SAPGUI Tutorial

SilkPerformer[®] 2006 Release 2

Borland

Borland Software Corporation 20450 Stevens Creek Blvd., Suite 800 Cupertino, California 95014 USA http://www.borland.com

Borland Software Corporation may have patents and/or pending patent applications covering subject matter in this document. Please refer to the product CD or the About dialog box for the list of applicable patents. The furnishing of this document does not give you any license to these patents.

Copyright © 1992-2007 Borland Software Corporation and/or its subsidiaries. All Borland brand and product names are trademarks or registered trademarks of Borland Software Corporation in the United States and other countries. All other marks are the property of their respective owners.

January 2007 PDF

Contents

Introduction Overview	5
Chapter 1 Recording SAPGUI Test Scrip 7	ots
Overview	7 7 . 17
Chapter 2 Customizing SAPGUI Test Scripts Overview SAPGUI TrueLog Structure Customizing Input Parameters Customizing SAPGUI User Input Data Analyzing Result Files. Further Steps for Load Testing	. 22 . 24 . 27 . 32
Chapter 3 SAP eCATT Integration With SilkPerformer Overview	. 36 . 40 . 44
Index	51

Introduction

About this manual

This tutorial provides the information you need to record and customize SAPGUI test scripts.

This chapter contains the following sections:

Section	Page
Overview	1
Client/Server Requirements	5
Available Functions	5

Overview

SilkPerformer offers recording and replay support for the load testing and functional testing of SAP® systems that use the SAPGUI Scripting interface. SilkPerformer's unique content verification feature enables you to verify application functionality even under real-world load conditions—and thereby intercept application errors that occur only under load.

Test scripts created for functional testing can be reused for load testing purposes, without requiring any changes.

Together with its outstanding support for the load testing of Web applications, SilkPerformer supports load and functional testing of SAP R/3 4.6C, SAP R/3 Enterprise (4.7), and mySAP Business Suite (and higher) via SAPGUI Client 6.2 (and higher) for Windows and HTML, as well as with mySAP Enterprise Portal.

Note This tutorial offers only a brief overview of the functionality that is available with SilkPerformer and TrueLog Explorer. Please see the *SilkPerformer User Guide* and the *TrueLog Explorer User Guide* for full details of available functionality.

Scripting

In addition to a powerful BDL API for SAP that enables programmers to effectively customize SAP test scripts, SilkPerformer 2006 R2 also provides TrueLog technology for SAP—offering easy visual script analysis and customization.

TrueLogs provide complete visual representation of all actions and results that are generated by test scripts. Screenshots are captured during test runs and details regarding all visible GUI controls are logged. Using TrueLog Explorer's intuitive point-and-click interface, you can visually customize all user-input data and create content verification checks for return data. Simply select the input values that you wish to customize, or the result values that you wish to verify, and then choose any appropriate parsing, parameterization, or verification functions. All customization and verification functions are then automatically generated and inserted into your BDL script. No manual scripting is required.

Functional testing

SilkPerformer provides functional and load testing with a single tool. Simply reuse your scripts as both functional and load testing scripts using the same script API.

Front-end analysis

Using SilkPerformer's TrueLog On Error functionality for SAP, you can visually inspect the actions of SAP virtual users and SAP system responses that result in error conditions. In this way, you can visually analyze error conditions from the virtual-user perspective (the front-end).

SAP monitoring

SilkPerformer offers five Performance Explorer monitors that enable you to query SAP server-side performance values.

SAP eCATT

SAP's eCATT (Extended Computer Aided Test Tool) facility allows you to create test scripts in SAP using the scripting language of your choice. eCATT allows you to use external test tools such as SilkPerformer while utilizing eCATT as a repository for your test scripts. See "SAP eCATT Integration With SilkPerformer" for details.

Enabling SAP scripting

SAPGUI record/replay technology is based on the SAPGUI Scripting API, which must be enabled on both the server and client side.

The SAPGUI Scripting API is not available in all SAPGUI client versions; therefore you must confirm your patch level. Please refer to *Enable SAP Scripting* in SilkPerformer Online Help for details.

Checking SAP patch level

SAPGUI Scripting is not supported by all versions of SAP. Therefore it is necessary that you confirm that your installation offers this support. You can do this by checking your current patch level. The patch level needs to be at least 44.

Procedure To confirm server patch level:

1 Launch the SAPGUI logon window (Start/Programs/SAP Front End/SAPLogon) and choose the *About SAP Logon* menu item from the window menu.

2 The SAP version information dialog box appears. Confirm that the patch level is at least 44. It is however recommended that you use patch level 50 or higher as some memory related issues have been found with previous patches.

Profile settings

SilkPerformer SAP GUI support is configurable via SilkPerformer profile settings.

Recording settings

The following recording settings can be configured on the profile settings' *Recording* tab:

Script logon as single function

When enabled, the logon procedure is scripted as a *SapGuiLogon* API call. When disabled, multiple API calls (e.g., setting username, setting password, hitting ENTER are scripted).

Script low level functions

Rather than scripting high-level API functions (e.g., SapGuiSetText) low-level API functions are scripted (e.g., SapGuiInvokeMethod, SapGuiSetProperty).

Script timers

Most SAPGUI API functions take an optional timer parameter. When such a parameter is defined, measures are generated during replay. When this option is enabled, the SAPGUI recorder automatically scripts appropriate timer names for each function.

Attach to existing SAP session

When enabled, the SAPGUI recorder attaches to an existing SAPGUI session without recording the *SapGuiOpenConnection* statement.

Record window title verification

When enabled, the SAPGUI recorder scripts *SapGuiSetActiveWindow* with the window title so that the title can later be verified during replay.

Common Settings

The following settings are common to both recording and replay.

Log level

Defines the logging level. For troubleshooting, *Debug* should be used. Otherwise *Normal* should be used. When running large load tests, logging can be *Disabled* to reduce memory consumption.

Capture screenshots

When enabled, screenshots are captured for each new window that is activated. This option is only available when *Show SAP GUI during replay* is enabled during script replay.

Capture screenshots for every action

When enabled, screenshots are captured for each user action that causes a round-trip to the SAP server. This option is only available when *Capture screenshots* is enabled.

Log control information in TrueLog

When enabled, control information for each control on the active window is logged to the TrueLog. This allows you to use TrueLog Explorer's customization feature. This option should be disabled when running load tests as it consumes additional resources.

Log control information on error

When enabled, control information for each control on the active window is logged to the TrueLog when errors occur during replay. This allows you to troubleshoot replay problems by capturing the current state of all controls on the screen when errors occur. It is recommended that you use this option during load tests rather then *Log control information in TrueLog*, which is resource intensive.

Highlight controls (replay only)

With this setting, controls that are accessed during replay by any API call will be highlighted on the SAPGUI Client. This option is only valid when *Show SAP GUI during replay* is enabled.

Replay settings

The following replay settings can be set on the profile settings' *Replay* tab:

Replay timeout

Defines timeout during replay. When there is no response from the server within this timeout period, an error is thrown.

Show SAP GUI during replay

When enabled, the SAP GUI client is shown during replay. This option can only be used for TryScripts. By default, replay for load tests is GUI-less.

Enable client-side scripting

SAPGUI Scripting must be enabled on each client machine via the Options menu of the SAPGUI client application. When running a load test on multiple agents, this setting must be changed manually on each machine before the load test begins. By enabling this option, SilkPerformer changes this setting automatically on each agent before starting load tests.

Use new SAP Visual Design

SAPGUI can be run in one of two visual modes: original design or new design mode. This setting can be changed via the SAP Configuration Tool. By enabling/disabling this option, SilkPerformer performs these changes automatically before starting load tests. This option allows you to compare resource consumption between the old and new visual designs. The measure tab contains settings for replay measurement.

You can either enable all timers for all control types, or select only those timers that are of interest to you. Timers are only created for those method calls that have the optional timer parameter specified.

For a description of these timers, please refer to *SAP Results* in SilkPerformer Online Help.

Client/Server Requirements

On the Server

- Required patch level for SAPGUI support must be installed
- Sapgui/user_scripting:
 - Profile parameter must be set to *True*. This can be changed using the transaction *RZ11*.

On the Client

- SAPGUI Client 620 or 640
- Latest patch level
- SAPGUI Scripting must be installed and enabled
 - To enable SAPGUI Scripting:
 - o Start the SAPGUI client.
 - o Open the Options dialog.
 - o Select the Scripting tab.
 - Select Enable Scripting and deselect the two security check boxes.

Available Functions

SilkPerformer uses a testing interface called SAPGUI Scripting API, which has been introduced by SAP for SAPGUI Windows clients.

To record and replay SAPGUI scripts, some pre-requirements must be met. To prepare your environment for SAP testing, please refer to *Checking your SAP Patch Level* and *Enable SAP Scripting* in SilkPerformer Online Help.

SilkPerformer offers both a low- and high-level API for testing SAP systems. The following high-level function groups are offered:

- Connecting functions
- Control functions
- Parsing functions
- · Verifying functions
- Window functions

Please see the *SilkPerformer Online Help* for a complete list of functions and function descriptions.

INTRODUCTION Available Functions

1

Recording SAPGUI Test Scripts

Introduction

This chapter explains how to generate a SAPGUI test script by recording a SAPGUI application and how to analyze a replayed test script via a TryScript run.

What you will learn

This chapter contains the following sections:

Section	Page
Overview	7
Generating Test Scripts	7
Exploring Recorded Scripts	17

Overview

SilkPerformer offers record and replay support for the load testing and functional testing of SAP systems that use the SAPGUI Scripting interface.

This chapter shows you how to generate a test script by recording a SAPGUI application and then how to analyze the resultant test script by replaying it in a TryScript run.

Generating Test Scripts

Procedure To generate a test script by recording a SAPGUI application session:

1 Click SilkPerformer's *Outline Project* button to create a new project.

- **2** Enter a *Project name* and *Project description*.
- **3** Select *ERP/CRM\SAP\SAPGUI* as the *Application type*.
- 4 Click OK.

- 5 Click the *Model Script* button on the Workflow Bar.
- **6** If not selected already, select the *Record* radio button to record an application session.
- 7 The *SAPGUI* Application Profile is preselected. If SAPGUI does not appear in the *Application profile* field, you do not have a SAPGUI client installed on your computer.

Note If you do not have a SAPGUI client installed, install SAPGUI Client 620 or 640 with the latest patch levels before creating a new SilkPerformer project.

If SAPGUI is still not listed in the *Application profile* field, you need to create the application profile for *saplogon.exe*. In SilkPerformer, open the *System Settings* dialog and select the *Recorder* icon on the left. Under the *Application Profiles* tab, *add* a new Application profile called *SAPGUI* and specify your saplogon.exe as executable in the *Application path* field. Specify *Custom Application* for the *Application type* and check the *SAPGUI* protocol checkbox. Click the *OK* button to confirm your settings and close the *System Settings* dialog.

8 Click *OK* to launch *saplogon.exe*.

9 Specify the SAP application server that is to be tested (this tutorial illustrates the testing of a SAP calendar application).

Note On multi-lingual SAP systems it is recommended that you specify the language that is to be used by the SAPGUI client before recording begins. This prevents possible language differences between recording and replay (i.e., different languages may be selected by different load test agents, which will lead to Window Title Verification errors). This change can be made on the Properties

1 RECORDING SAPGUI TEST SCRIPTS Generating Test Scripts

dialog of each SAP connection in the SAPGUI login application. Edit the properties of each connection and click the *Advanced* button.

On the *Advanced Options* dialog, deselect *Default codepage* and select your preferred language. Click *OK* to accept the change.

10 Now simulate the actions of a typical user transaction. Login with username and password. Hit *Enter*.

11 Expand the tree and double-click the *Owner* item.

12 Right-click a time frame and select *Create Appointment* from the context menu to create a new appointment.

13 Define the appointment by setting *Title, Appointment Type, Time,* and *Priority.* Then click *Save*.

15 Click the *Delete* button (trash can icon) to delete the appointment. A confirmation dialog appears. Click *Yes* to confirm deletion of the appointment.

16 Click Exit (the yellow circular button) to exit the calendar application.

17 Click *Exit* again to exit SAP Workbench. On the following confirmation dialog, confirm that you wish to exit the application.

The appointment was deleted

- **18** Close the SAPLogon application. This ends your simulated user transaction
- 19 Stop SilkPerformer's Recorder.
- 20 Save the recorded script file.

Note If no script has been recorded, review section "Client/Server Requirements".

Notice three things in the generated BDL script:

- The connection is opened with the full connection string.
- During replay new active windows are verified based on their titles.
- The login string must be customized with a parameter because the password value wasn't retrieved during recording.

Exploring Recorded Scripts

The first step in analyzing and customizing a test script is executing a TryScript run to look for replay errors.

Both recorded and replayed test scripts can be opened in TrueLog Explorer. TrueLog Explorer supports the visualization of SAPGUI requests and responses in the same way it supports the visualization of HTTP client requests and HTTP/HTML server responses. See "Customizing SAPGUI Test Scripts" and the *TrueLog Explorer User Guide* for full details regarding TrueLog Explorer.

Executing TryScripts

The default option settings for TryScript runs include live display of data downloaded during testing and the writing of log and report files.

With TryScript runs, only a single virtual user is run and the stress test option is enabled so that there is no think-time or delay between transactions.

Procedure To execute a TryScript run:

- 1 Click the *Try Script* button on the SilkPerformer Workflow bar. The *Try Script* dialog appears. The active profile is selected in the *Profile* dropdown list and the script you created is selected in the *Script* drop-down list. The *VUser* virtual user group is selected in the *Usergroup* area.
- 2 To view rendered page transitions during a TryScript run, select the *Animated* checkbox.
- 3 Click Run.

Note You are not running an actual load test here, only a test run to see if your script requires debugging.

4 The TryScript run begins. The SilkPerformer Monitor window opens, giving you detailed information about the run's progress.

Note If you selected the *Animated* checkbox on the *TryScript* dialog, TrueLog Explorer will open, showing you the data that is actually downloaded during the TryScript run. Each main SAPGUI window accessed during recording is listed as a high-level *SapGuiSetActiveWindow* API node in TrueLog Explorer's tree view. All recorded server round-trips and user actions are listed as subnodes of corresponding *SapGuiSetActiveWindow* nodes. Animated mode for TryScripts is not really necessary as replay includes the GUI by default—having an additional animated TrueLog might confuse results.

Exploring TrueLogs

Once you have executed a TryScript run, you can explore the TrueLog that was generated by the script run by right-clicking the TryScript user and selecting *Explore TrueLog* from the context menu. This launches TrueLog Explorer loaded with the TrueLog from the recent TryScript run.

1 RECORDING SAPGUI TEST SCRIPTS Exploring Recorded Scripts

2

Customizing SAPGUI Test Scripts

Introduction

This chapter explains how to customize a SAPGUI load test script based on the results of a TryScript run.

What you will learn

This chapter contains the following sections:

Section	Page
Overview	21
SAPGUI TrueLog Structure	22
Customizing Input Parameters	24
Customizing SAPGUI User Input Data	27
Analyzing Result Files	32
Further Steps for Load Testing	33

Overview

Once you've recorded a test script and identified session-specific errors through a TryScript run, use TrueLog Explorer to customize the test script so that it can handle session-specific strings (e.g., user IDs, password,).

Note TrueLog Explorer is a powerful test script customization tool that offers much more functionality than is demonstrated in this tutorial. Please see the *TrueLog Explorer User Guide* for details regarding content verifications, content parsing, comparison of record/replay TrueLogs, and much more.

Once you've generated a load test script with SilkPerformer and executed a TryScript run, TrueLog Explorer can help you customize the script by:

- Adding content verifications Using the Add Verifications tool, you can gain tremendous insight into data that's downloaded during load tests—enabling you to verify that the content that is to be sent by the server is correct. Verifications remain useful after system deployment for ongoing performance management. See the TrueLog Explorer User Guide for details.
- Adding parsing functions TrueLog Explorer allows you to insert SAPGUI parsing functions visually in *Source* screengrab view and on the *Controls* view tab. Manual code writing isn't required— TrueLog Explorer automatically generates parsing functions in scripts. See the *TrueLog Explorer User Guide* for details.
- Parameterizing input data With user data customization you can
 make your test scripts more realistic by replacing static recorded
 user input data with dynamic, parameterized user data that changes
 with each transaction. Manual scripting isn't required to create such
 "data-driven" tests.

For each SAPGUI function call that changes input data, you can verify return values, parse values, and customize input data. These operations can be executed from both *Source* screengrab view (by right-clicking within a control) and the *Controls* tree view.

SAPGUI TrueLog Structure

The three windows that are displayed with SAPGUI TrueLogs are:

- Tree list (left-hand pane) Lists all SAPGUI API calls that were included in the test run
- **Source window** (upper right-hand pane) Displays the state of the GUI at each API node. The *End Request* and *Start Request* view tabs enable you to view both the initial and final states of each SAPGUI server request, to see how the server request has affected the GUI display (e.g., the display of a new dialog or error message).

Note TrueLog screengrabs are captured only during TryScript runs, not load tests.

• Information window (lower right-hand pane) - Displays data regarding the most recent test run. The view tabs in this pane that are active and applicable to SAPGUI TrueLogs are *Info*, *BDL*, and *Controls*. The *Controls* tab offers a convenient means of viewing and working with all customizable controls that are included on each GUI screen.

SAPGUI TrueLog functions

Two of the main SAPGUI function types that TrueLog Explorer relies on are:

SapGuiActiveSetWindow - These are top-level API nodes that indicate the generation of new GUI windows. All actions taken on windows are grouped below their corresponding *SapGuiActiveSetWindow* functions.

SapGuiRoundTrip - These are virtual nodes; there are in fact no API calls called SapGuiRoundTrip that are sent to the server. These nodes are used to group all client-side actions that occur in the course of each server round-trip. Both the before and after states of round-trips can be viewed. Multiple round-trip nodes may be included under each *SapGuiSetActiveWindow* node.

Customizing Input Parameters

In the previous chapter, replay execution was halted when the replay engine checked for "*****" in the password field and an error resulted. Until the password string is customized with a variable, the script will not replay correctly.

Procedure To customize an input parameter:

- 1 Select the failed SapGuiLogon method API call in TrueLog Explorer's tree view.
- 2 Select the password field in the rendered GUI window.
- 3 Right-click in the field and select *Customize Value* from the context menu.

Note All GUI controls on the window at the selected API node are alternately displayed below on the *Controls* tree window. Fields that are changed by the current call (and can therefore be customized) are highlighted in orange. You can right-click values in the *Controls* window to access the same customization functions that are available above in the rendered GUI window. Most controls can be parsed for their values. Verifications can also be defined for most controls. All available functions are accessible via context menus.

4 The *Parameter Wizard* opens. The Parameter Wizard enables you to create a new parameter for the recorded password. To keep this example simple, a constant parameter type will be used. Select the *Create new parameter* radio button and click *Next*.

Note See the *SilkPerformer User Guide* for full details regarding the Parameter Wizard.

5 Select the *Constant value* radio button and click *Next*.

6 The data type to be used is *string*. Click *Next*.

7 Define a meaningful *Name* for the new parameter and enter your user password as the string *Value*.

8 Now execute a new TryScript run. Your password parameter will automatically be inserted into the replayed test script and the script should run without error.

Customizing SAPGUI User Input Data

Under real world conditions, SAPGUI application users submit unpredictable combinations of data into forms. One goal of effective SAPGUI application testing is to emulate such irregular and diverse user behavior using test scripts.

You can customize the user input data that's entered into forms during testing with TrueLog Explorer's Parameter Wizard. The Parameter Wizard lets you specify values to be entered into form fields—enabling your test scripts to be more realistic by replacing recorded user input data with randomized, parameterized user data.

Procedure To customize user input data for a form field:

- 1 Select the *Step through TrueLog* toolbar button to display the *Step through TrueLog* dialog.
- 2 Select the *Customizable calls* radio button and click *Find Next* to step through all form fields in the TrueLog that offer input customization.
- When you arrive at a control field that reflects user data input that you wish to customize, right-click in the control and select *Customize Value* from the context menu.

Note For this example, select the *Priority* field as shown in the figure below.

Note Controls that can be customized are outlined in orange. Controls that have already been customized are outlined in green. Controls that are outlined in blue can have their values parsed or verified, but they cannot be customized.

4 With the Parameter Wizard you can modify script values in one of two ways. You can either use an existing parameter that's defined in the *dclparam* or *dclrand* section of your script, or you can create a new parameter (based on either a new constant value, a random variable, or values in a multi-column data file). Once you create a new parameter, that parameter is added to the existing parameters and becomes available for further customizations.

Note This example demonstrates the process of creating a parameter based on a new random variable. See the *SilkPerformer User Guide* for complete details regarding the functionality of the Parameter Wizard.

5 Select the *Create new parameter* radio button and click *Next* to create a new parameter.

6 The *Create New Parameter* dialog appears. Select the *Parameter from Random Variable* radio button and click *Next*.

7 The *Random Variable Wizard* appears with the *Individual strings* random variable type selected. A brief description of the highlighted variable type appears in the lower window.

8 Click Next.

9 The *Name the variable and specify its attributes* screen appears. With SAPGUI applications, all available list-box values are pre-loaded with weight values of *1*. Enter a name for the variable in the *Name* field and click *Next*.

10 Per usage random value generation is selected by default. Click Finish.

- 11 Click *Finish* to modify the BDL form declaration of your test script so that it uses the random variable for the given form field in place of the recorded value. The new random variable function appears below in *BDL* view.
- 12 Initiate a TryScript run with the random variable function in your test script to confirm that your script runs without error.

Note Controls that have been customized appear with green highlighting.

Additional customizations

You may find that additional customizations are useful (e.g., randomizing username and appointment-time input parameters for load testing purposes). Customization is possible for nodes that involve changes of text, combo boxes, checkboxes, and radio-button controls. See the *TrueLog Explorer User Guide* for full details regarding available script customizations.

Note It's recommended that you not verify or parse values that occur in the last nodes of round-trips. This is because functions are scripted *after* selected API calls. For example, if you verify a *SAPGuiPressButton* function that closes the current window, the

verification function will subsequently attempt to verify a control on a window that has already been closed—and a replay error will occur.

Analyzing Result Files

Each TryScript run generates an Overview Report (see example below).

Depending on measure settings in the active profile, measures are generated for method calls that have the optional timer parameter defined and also force a round-trip to the SAP server. Note that not all API calls force server round-trips.

SapGuiLogon						
Round trips	5,000	5,000	5,000	1	1	0,000
Interpretation Time [s]	0,071	0,071	0,071	1	1	0,000
Flushes	4,000	4,000	4,000	1	1	0,000
Response time [s]	4,566	4,566	4,566	1	1	0,000
SapGuiPressButton\Appointn	nent Calendar: Cha	nge Appoir	tment			
Round trips	2,000	2,000	2,000	1	1	0,000
Interpretation Time [s]	0,140	0,140	0,140	1	1	0,000
Flushes	1,000	1,000	1,000	1	1	0,000
Response time [s]	0,251	0,251	0,251	1	1	0,000
SapGuiPressButton\Appointn	nent Calendar: Cre	ate Appoin	ment			
Round trips	3,000	3,000	3,000	1	1	0,000
Interpretation Time [s]	0,080	0,080	0,080	1	1	0,000
Flushes	2,000	2,000	2,000	1	1	0,000
Response time [s]	0,621	0,621	0,621	1	1	0,000

Each server round-trip creates the following measures:

Round Trips

Before SAPGUI sends data to the server it locks the user interface. In many cases it will not unlock the interface after data is returned by the server, but instead sends a new request to the server. Controls use this technology to load data they need for visualization. A count of these token switches between SAPGUI and the server is offered with this measure.

Flushes

Counts the number of flushes in the automation queue during server communication.

Interpretation Time [s]

The interpretation time begins after data has arrived from the server. It comprises the parsing of the data and the distribution to the SAPGUI elements.

Response Time [s]

This is the time that is spent on network communication from the moment data is sent to the server to the moment the server response arrives.

Note An overall counter for all round trips is shown in SilkPerformer's Monitor window during load tests. This counter can also be monitored in Performance Explorer as a SilkPerformer Controller/Agent measure.

Further Steps for Load Testing

This tutorial offers only a brief overview of the steps that you may require for your load test scenario. Other steps that you will likely need to address are listed below. See the *SilkPerformer User Guide* for details regarding these additional steps:

- Run a baseline test
- Define your workload
- Setup your monitors
 - New SAPGUI monitor for monitoring SAP servers
- Run your load tests
- Analyze load test results

2 CUSTOMIZING SAPGUI TEST SCRIPTS Further Steps for Load Testing

3

SAP eCATT Integration With SilkPerformer

Introduction

This chapter explains how to make the most of SilkPerformer's integration with SAP® eCATT (Extended Computer Aided Test Tool).

This chapter contains the following sections:

Section	Page
Overview	35
Setting Up Integration	36
Interacting with eCATT from SilkPerformer	40
Interacting with SilkPerformer from eCATT 4	
Limitations	49

Overview

SAP *eCATT* (Extended Computer Aided Test Tool) has been integrated with SilkPerformer. SAP's eCATT facility allows you to create test scripts in SAP using the scripting language of your choice. eCATT allows you to use external test tools (i.e., SilkPerformer) while utilizing eCATT as a repository for your test scripts. eCATT also serves as a basic test management solution for triggering script executions. Not only can both internal and external scripts be executed individually, they can also be combined and executed in sequence.

eCATT offers *import arguments*, a mechanism for calling scripts with special input values. Scripts can not only receive input values, scripts can also set output values when they are executed—scripts can be executed in sequence, using input values derived from the output values of earlier script executions.

Note For more information regarding eCATT, please consult SAP documentation

Setting Up Integration

This section includes detailed instructions for each of the steps that must be completed to make use of SilkPerformer's eCATT integration.

Procedure To configure SilkPerformer's eCATT integration:

- On your SAP server, register SilkPerformer as an external tool for eCATT.
- 2 On your SAP server, create a new user account.
- 3 On the client machine where you will be using SilkPerformer in combination with eCATT, install both SilkPerformer and the SAPGUI client.
- 4 If you access your SAP server via a SAP gateway, you must create a registry key on the client that defines your default SAPGUI connection.
- 5 Within SilkPerformer system settings, configure SAP eCATT server connection data.
- 6 Within SilkPerformer system settings, define a SAP eCATT directory for extended SilkPerformer test results.

Registering SilkPerformer in eCATT SilkPerformer must be registered in the *ECCUST_ET* SAP table. This is done by calling the *SET_EXTERNAL_TOOL* function module, which creates the necessary entries in the *ECCUST_ET* table. You need to method using the following values for the parameters:

Parameter	Value
TOOL_NAME	SilkPerformer
PROG_ID	SAPeCATTPlugIn.BorlandSPeCATT
TOOL_DESC	SilkPerformer for eCATT
TOOL_DATABASE	
TOOL_RUN_DB	
TOOL_NO_PWD	ʻX'
TOOL_NO_DB	'X'

You can call this method using the *SE37* transaction. On the first screen, enter the function module name *SET_EXTERNAL_TOOL*. Then select *Test / Single Test* from the *Function Module* menu.

In the following window, enter the parameter values as described above and press the *Execute* button (F8).

Creating a specific user account

To take advantage of eCATT integration using external tools, a standard user must be generated in your system by your system administrator. This is done by executing the *ECATT_GENERATE_ET_USER* program in SE38 (once per system).

After running the report, the following steps should be executed to activate the newly created user role:

- 1 In transaction *PFCG*, enter role *SAP_ECET*, and select *Change*. Ignore the subsequent warning that appears.
- 2 Switch to the *Authorizations* tab and select *Change Authorization Data*.
- 3 Place your cursor over the top node of the tree display (SAP_ECET) and select *Authorizations / Generate*.
- 4 Click *Back* to return to the role maintenance screen.
- 5 Click Save.

Installing the client software

On the machine where you plan to use SilkPerformer with the eCATT integration, you must first install your SAPGUI client and afterward apply the SilkPerformer installation. Whenever eCATT initiates the integration between SilkPerformer and eCATT, SilkPerformer installs a COM object on the agent that is called by SAP eCATT.

Setting the registry from behind a SAP gateway

If you are accessing your SAP system via a SAP gateway, you must create a registry key for the communication between SilkPerformer and eCATT. eCATT forwards the connection that is to be used to SilkPerformer, but it is unaware of gateways. Therefore the connection string that is passed from eCATT cannot be used if you are behind a gateway.

You have to create a registry key under *HKLM\Software\Silk*. The key must be a string value with the name *SAPeCATTLogonID*; the value must be the SAP login ID that you use when logging in to your system (i.e., the name of your SAP connection that you specify in *SAPLOGON*).

Configuring SAP eCATT connection

Connection details for SilkPerformer's communication with SAP eCATT must be specified in SilkPerformer system settings. There are two options for connecting to SAP—you can either specify a *SAPLOGONID* or you can specify *AS Host, RFC Type,* and *SystemNr* settings. With either option you must specify client, language, username, and password details. Note that when you select a SAPLOGONID the *AS Host, RFC Type,* and *SystemNr* fields are grayed out.

Procedure To specify SAP eCATT connection data:

- 1 Select the **System** command from SilkPerformer's **Settings** menu.
- 2 On the System Settings Workbench dialog, select the **SAPGUI** group icon.
- 3 The eCATT Connection tab is selected by default. From the SAPLogon drop box, select your SAP login ID. This box is preconfigured with all available SAP login IDs.
- 4 In the **AS Host** edit field, enter the combined router/application-server string (e.g., H/195.61.176.22/H/194.117.106.130/S/3297/H/cpce801).
- 5 In the RFC Type edit field, enter either '3' (for R/3) or '2' (for R/2).
- 6 In the **System NR** edit field, enter the SAP system number.
- 7 In the **Client** edit field, enter the internal client ID number from the SAP server (i.e., the value that must be entered on the SAP login screen).
- 8 From the **Language** drop box, select your language preference. The values 'EN' (English) and 'DE' (German) are preconfigured, though you can specify any other language abbreviation string.
- 9 In the **Username** edit field, enter your SAP eCATT username.
- 10 In the Password edit field, enter your SAP eCATT password.
- 11 Once you have completed this dialog, click **Test Connection** to confirm that you have specified accurate connection details. If your connection attempt is unsuccessful, please confirm your settings.

12 Click the **OK** button once you have completed configuring SAP eCATT connection settings.

Configuring eCATT extended results

To enable the viewing of SilkPerformer result files from within SAPGUI, you can specify a UNC path to a public file share in which extended SilkPerformer test results can be stored and accessed by users (e.g., \fileserver\ecattresults). SilkPerformer will use the specified directory to store the results of SilkPerformer test executions initiated via SAP eCATT. Users can easily access test results by clicking a link in the SAP eCATT GUI.

Procedure To configure eCATT extended results:

- 1 Select the **System** command from SilkPerformer's **Settings** menu.
- 2 On the System Settings Workbench dialog, select the **SAPGUI** group icon.
- 3 Select the eCATT Results tab.
- 4 Select the Use SAP extended results checkbox.
- 5 In the **SAP extended results directory** field, browse to and select the directory that is to be used for SAP extended results.

6 Click **OK** to save your settings.

Interacting with eCATT from SilkPerformer

SilkPerformer can be run in *eCATT Standalone mode*. In this mode, SilkPerformer can be used to:

- Upload projects to SAP eCATT
- Open projects from SAP eCATT

SilkPerformer also allows you to specify import and export arguments that can be used to exchange values between eCATT scripts.

Uploading a project to eCATT

The menu entry *Upload Project into eCATT* from the *File / SAP eCATT* menu allows you to both upload new projects to SAP and update existing projects.

When uploading a project, the project is exported with all of its dependent files (e.g., data files, include files) and uploaded to SAP eCATT to a *BlobId* and *Version* that you define in the *Save Project into SAP eCATT* wizard.

The first step prompts you for the SAP server connection that is to be used for uploading the project:

The second wizard step prompts you for the *BlobId* and *Version*:

In the third step you have to define the user type that is to be the primary user type in the script. As you may have multiple user types configured in your

Opening a project from eCATT

The menu entry *Open Project from eCATT* from the *File / SAP eCATT* menu allows you to open an existing project from SAP eCATT.

When opening a project, the project is downloaded to a temporary directory and then imported to SilkPerformer Workbench. A downloaded project is identified by the *BlobId* and *Version* that you define in the *Open Project from SAP eCATT* wizard.

The first step in the wizard prompts you for the SAP server connection that is to be used to download the project:

Specify connection parameters

Specify the parameters needed to connect to SAP eCATT.

BLOB ID: Z_TEST1

Yersion: 1

The second step prompts you for the *BlobId* and *Version* of the project that is to be downloaded.

Now you can make changes to the project. If you want to update the project in eCATT after you have completed your changes, simply upload the project using the *Upload Project into SAP eCATT* command on the *SAP eCATT* menu.

< Back

Finish

Cancel

Defining import/export arguments

eCATT offers *import arguments*, a mechanism for calling scripts with special input values. Scripts can not only receive input values, scripts can also set output values when they are executed—scripts can be executed in sequence, using input values derived from the output values of earlier script executions.

To define import and export arguments, SilkPerformer project attributes are used. Project attributes that serve as input arguments must have the prefix *SAPIMPORT*. Project attributes that serve as output arguments must have the prefix *SAPEXPORT*.

Note Only project attributes of type *string* are accepted, since SAP only allows string data types.

Following is an example that defines two input arguments and one output argument:

In a script you access these input values as follows:

```
AttributeGetString("SAPIMPORT_Username", sUsername);
AttributeGetString("SAPIMPORT_Password", sPassword);
The output value is set as follows:
 AttributeSetString("SAPEXPORT_SomeResult", "thats my result");
```


Interacting with SilkPerformer from eCATT

From eCATT it's possible to utilize SilkPerformer as an external test tool by:

- Creating a new SilkPerformer script
- Editing/Viewing an existing SilkPerformer script
- Executing a script in one of three modes:
 - "Normal" without SilkPerformer Workbench
 - "Debug Mode" with SilkPerformer Workbench and the option of adjusting settings before executing the script
 - "With Surface of External Tool" with SilkPerformer Workbench

Creating a new SilkPerformer script

Within SAP eCATT (SECATT transaction) you can create a new SilkPerformer script by specifying a test script name (blobID), a version, and *SilkPerformer for eCATT* as the external tool, as shown below:

Now click the *Create Object* button (or press F5). This creates an empty SilkPerformer script and stores it in the eCATT repository. On the following screen you must enter all required fields before you can edit the script with SilkPerformer. Once you have completed all required fields, click the *Script* toolbar button. SilkPerformer then opens and downloads the newly created project in Edit mode (for other available options, please see the next chapter).

Editing/viewing an existing SilkPerformer script

Within SAP eCATT (SECATT transaction) you can both edit and view an existing SilkPerformer script by specifying the test script name (blobID) and the version, as shown below:

Now you can either click the *Display Object* (F7) button or the *Change Object* (F6) button to view or edit the eCATT script. On the following screen you can click the *Script* button to either view or edit the script in SilkPerformer.

If you are only viewing the script, SilkPerformer downloads the project from SAP eCATT and opens it in Read-Only mode. You can go back to eCATT by selecting *Close Project without Save* from the *SAP eCATT* menu.

If you are opening the script in Edit mode, SilkPerformer downloads the project from SAP eCATT so that you can modify the script. Once you have completed your modifications you have three options for returning to SAP eCATT—select one of the following from the *SAP eCATT* menu:

- Save Project into SAP eCATT
 The project is saved to SAP eCATT and you can continue working in SAP eCATT
- Save Project into SAP eCATT and Continue

 The project is saved to SAP eCATT, but remains open in SilkPerformer so that you can perform further modifications.
- Close Project without Save
 The project is closed without saving your changes and you can continue working in SAP eCATT.

Executing a SilkPerformer script

Within SAP eCATT (SECATT transaction) you can execute a SilkPerformer script by specifying a test script name (blobID) and version, as shown below:

Once you have entered these values, click the *Execute* button (F8) to go to the execution dialog where you can specify start options for the script:

Depending on the *Mode for Ext. Tool* selection, the test will either be executed without SilkPerformer Workbench (*Normal*), with SilkPerformer Workbench (*With Surface of External Tool*), or in the attended debug mode with SilkPerformer Workbench (*Debug Mode*).

In *With Surface of External Tool* mode, SilkPerformer launches and immediately executes the primary user type. After executing, SilkPerformer closes.

In Debug mode, SilkPerformer opens the *Baseline test* dialog and waits for the user to begin the test. The user can perform some modifications to the project before the test is actually executed. When the test is finished, the user can use the *Finish and Return Results* command on the *SAP eCATT* menu to report back the results of the most recently executed test run.

As with other eCATT scripts, SilkPerformer scripts can be executed from other eCATT scripts and executed in sequence with other scripts.

To do this, create a simple eCATT script that calls an external script using the *REFEXT* method. Once you have specified the blobId and version of the script

that you want to execute, double-click the second parameter of *REFEXT* and explore the external project (see the example below):

You will see the various scripts that are there-one should be marked is_main. You will also see all import and export arguments.

Limitations

The following points should be considered when working with SilkPerformer's eCATT integration.

Script name length

When uploading a SilkPerformer project, you must specify the *primary script*. This is the user type that will be executed by default and marked as the main script within eCATT. The name of the user type is a combination of the BDL script name, user group, and profile (e.g., a script called *test1.bdf* that defines a user group called *VUser*, and a profile called *Profile1*, results in an internal representation of the user type as *test1.bdf_VUser_Profile1*).

When SAP triggers SilkPerformer to execute a script, SAP specifies the name of the primary script as shown in the example above, (test1.bdf__VUser__ Profile1).

A bug in the current versions of SAP eCATT truncates such passed values to 32 characters. Though SAP will likely address this issue in future patches, it is quite possible that you are running a SAP system with this limitation.

The problem with the 32-character limitation is that during execution in normal mode, SilkPerformer can not find the passed user type because the name has been truncated. Therefore you will receive an error indicating that the script can not be found.

To work around this problem, make sure that the combination of script name, user group, and profile does not exceed 32 characters—28 characters in fact as 4 underscore characters are used to separate the values.

So save your script files with short names, use short names for user groups, and use short names for profiles.

Default values for arguments

During testing efforts with various SAP systems, a problem with default values in eCATT arguments has been identified. With some older patch levels of SAP eCATT, default values are not passed to SilkPerformer when running script executions from external eCATT scripts. If you experience a problem of default values not being passed for arguments, update your SAP eCATT patches.

Recording in editmode

When recording a SAPGUI script in SilkPerformer while in the "edit" mode of an eCATT script triggered from within SAP eCATT, you run into the following problem: When you begin a new session during recording you actually have two SAP connections open on your system—the connection that you are recording on and the connection that is still open from eCATT. Therefore you will see two SapGuiOpenConnection calls scripted in your script, and the SapGuiSetActiveConnection contains a connection ID of 1. This is what you will see in your recorded script:

```
gsConnID := SapGuiOpenConnection(" ecatt connection",
"SapGuiOpenConnection");
 SapGuiOpenConnection(" recorded connection",
"SapGuiOpenConnection");
 SapGuiSetActiveConnection("/app/con[1]");
```

You must remove the first SapGuiOpenConnection entry and change the SapGuiSetActiveConnection to use the return value of the 2nd SapGuiOpenConnection. After this modification, the script should look like this:

```
gsConnID := SapGuiOpenConnection(" recorded
connection", "SapGuiOpenConnection");
 SapGuiSetActiveConnection(gsConnID);
```

Index

Client/Server requirements 5 Content verifications 22 Verifications Content 22 Customizing input parameters 24 Customizing user input data 27 D dclparam 28 dclrand 28 F	From random variables 29 Parsing functions 22 Profile settings 3
	Random Variable Wizard 29 Recorder settings 3 Recording test scripts 7 Replay settings 4 Requirements Client/server 5 Results, analyzing 32
Front-end analysis 2 Functional testing 2 Functions, SAPGUI 5 G Generating test scripts 7	SAP applications Customizing test scripts 22 TrueLog structure 18 SAP eCATT 35 Creating a new SilkPerformer script 45 Creating a user account 37 Defining import/export arguments 43 Editing/viewing an existing SilkPerformer script 46 Executing a SilkPerformer script 47 Installing the client software 37 Interacting with eCATT from SilkPerformer 40 Interacting with SilkPerformer from eCATT 44 Limitations 49 Opening a project from eCATT 42 Registering SilkPerformer in eCATT 36 Setting registry behind a SAP gateway 37 Setting up integration 36 Uploading a project to eCATT 40 SAP monitoring 2 SAP patch level, checking 2 SAP scripting, enabling 2 SAPGUI applications TrueLog structure 22
Input data Parameterization 22 Input data, customization 27 Input parameter, customizing 24	
Load test scripts Customizing 21, 27 Load testing, further steps 33	
Overview Report 32	Settings Profile 3 Recorder 3 Replay 4
Parameter Wizard 25, 27	Т

Parameters

Creating new 29

Test scripts 27

Exploring recorded scripts 17
Generating 7
Recording
Recorder settings 7
TrueLog Explorer 21
Parameter Wizard 27
TrueLogs
Structure 22
TrueLogs, exploring 19
TryScript runs 18, 21

U

User data
Customization 22, 27
Parameterized 22
User data customization 27

V

Variables, random 29 Verifications Adding 22