RJS Polytechnic, Koramangala

According to DTE Syllabus 2015-16

Software Testing Lab

SOFTWARE TESTING LAB MANNUAL 6th SEM COMPUTER SCIECNCE

(2017-18)

By

Mr. Vinayaka V.M. M.Tech.

Computer Science and Engineering Department RJS Polytechnic, Koramangala, Bengaluru

1. Understand the Automation Testing Approach (Theory Concept) Introduction:

Introduction:

What is Automation?

- Automation is making a process automatic, eliminating the need for human intervention.
- Is a self-controlling or self-moving process.
- Automation software offers automation wizard and commands of its own in addition to
- providing task recording and re-play capabilities.
- Using these tools, we can record the task.
- Then if needed use the editor to edit the task, add new commands or using GUI
- automation wizards
- Automation testing is a Software testing technique to test and compare the actual outcome with the expected outcome.
- This can be achieved by writing test scripts or using any automation testing tool.
- Test automation is used to automate repetitive tasks and other testing tasks which are difficult to perform manually.

Benefits of Automation

Fast: Test automation runs faster than human users, which leads to increased throughput or productivity.

Reliable: It performs precisely the same operations at each time elimination human errors and increases consistency of output.

Repeatable: It performs the same operation with different combination of data in a less time.

Programmable: We can use sophisticated tests that brings out hidden information about bugs.

Reusable: We can develop reusable components which can run on different versions of application under test, once we record our actions on one of the versions of the product.

Regression testing: Easy to conduct regression test, which is a boring task if tools are not used.

Enabling 24*7 testing: Test can be scheduled and it supports unattended recovery, which reduces direct human labour costs and expenses.

Robust Verification: Supports robust verification mechanism than any other testing methods, so that improved quality or increased predictability of quality is achieved. Hence it Improves robustness (consistency), of processes or product.

What Tests should be Automated?

- Tests executed for each software build
- Tests which can be easily automated
- Business critical tests
- Tests that are difficult to perform manually

Test artefacts (tools):

Requirements: the requirements that are being tested are stored into the repository. This feature enables us to map the requirements to test cases and test scripts.

Test Plan: Design the tests and build the test plan on it using the test management tool. The test plan will be maintained in a central repository. This will help to produce reusable tests cases in future. The information is sharable and preserved.

Test case: Contains description of test case and test steps.

Test script: Automated test script associated with each test case will be stored in the quality centre repository.

Test sets: this will be a set of selected test cases and associated test scripts. The tests sets are executed from the quality centre onto remote machines. The status of each execution is stored in the respective test case execution status. The status can be either pass/fail, it doesn.t maintain exact details of execution.

Test logs: The test script execution logs are stored in global repository. It contains the status of each test case.

Reusable components: The repetitive functions that are invoked in most of the functions are stored, which reduces the coding redundancies.

Object repository: contains the declaration of the application objects. Data sheets: contains the test data used for execution. it can be populated by the database or manually.

Automation Activity:

Record the application GUI Write Script Execute Script Review the script Modify script if any changes. Execute scripts on at least two machines Store the script in central repository Execute the script from central repository Verify the execution status in central repository Verify the test logs on common server Prepare the test reports.

INTRODUCTION TO SELENIUM

- 1. History of Selenium
- In 2004 invented by Jason R. Huggins and team.
- Original name is JavaScript Functional Tester [JSFT]
- Open source browser-based integration test framework built originally by Thoughtworks.
- 100% JavaScript and HTML
- Web testing tool
- That supports testing Web 2.0 applications
- Supports for Cross-Browser Testing (ON Multiple Browsers)
- And multiple Operating Systems
- Cross browser IE 6/7, Firefox .8+, Opera, Safari 2.0+

2. What is Selenium?

- It is an Acceptance Testing tool for web-applications.
- Tests run directly in browser.

- Selenium can be deployed on Windows, Linux, and Macintosh.
- Implemented entirely using browser technologies such as -
 - ➤ JavaScript
 - > DHTML
 - > Frames

3. Which are the components of Selenium?

- Selenium IDE
- Selenium Core
- Selenium RC (which is now repudiated)
- Selenium Grid

Selenium IDE

- The Selenium-IDE (Integrated Development Environment) is the tool you use to develop your Selenium test cases.
- It is a browser plug-in
- Firefox/Chrome extension which allows record/play testing paradigm
- Automates commands, but asserts must be entered by hand
- Creates the simplest possible Locator
- Based on Selenese

Overview of Selenium IDE:

A.Test Case Pane

B.Toolbar

C.Menu Bar

D.Log/Reference/UI-Element/Rollup Pane

A. Test Case Pane:

- Your script is displayed in the test case pane.
- It has two tabs.
- one for displaying the command (source)
- and their parameters in a readable "table" format.

B. Toolbar:

The toolbar contains buttons for controlling the execution of your test cases.

C. Menu Bar:

- File Menu: The File menu allows you to create, open and save test case and test suite files.
- Edit Menu: The Edit menu allows copy, paste, delete, undo and select all operations for editing the commands in your test case.
- Options Menu: The Options menu allows the changing of settings. You can set the timeout value for certain commands, add user-defined user extensions to the base set of Selenium commands, and specify the format (language) used when saving your test cases.

D. Help Menu:

It has help information.

Introducing Selenium Commands

The command set is often called selenese. Selenium commands come in three "flavors": Actions, Accessory and Assertions.

a. Actions: user actions on application / Command the browser to do something.

Actions are commands that generally manipulate the state of the application.

- 1. Click link- click / Clickandwait
- 2. Selecting items
- b. Accessors: Accessors examine the state of the application and store the results in variables, e.g. "storeTitle".
- c. Assertions: For validating the application we are using Assertions
 - 1. For verifying the web pages
 - 2. For verifying the text
 - 3. For verifying alerts

Assertions can be used in 3 modes:

- assert
- verify
- waitFor

Example: "assertText", "verifyText" and "waitForText".

NOTE:

- 1. When an "assert" fails, the test is aborted.
- 2. When a "verify" fails, the test will continue execution
- 3. "waitFor" commands wait for some condition to become true

Commonly Used Selenium Commands

These are probably the most commonly used commands for building test.

open - opens a page using a URL.

click/clickAndWait - performs a click operation, and optionally waits for a new page to load.

verifyTitle/assertTitle - verifies an expected page title.

verifyTextPresent- verifies expected text is somewhere on the page.

verifyElementPresent -verifies an expected UI element, as defined by its HTML tag, is present on the page.

verifyText - verifies expected text and it's corresponding HTML tag are present on the page.

verifyTable - verifies a table's expected contents.

waitForPageToLoad - pauses execution until an expected new page loads. Called automatically when clickAndWait is used.

waitForElementPresent -pauses execution until an expected UI element, as defined by its HTML tag, is present on the page.

Recording and Run settings

When Selenium-IDE is first opened, the record button is ON by default. During recording, Selenium-IDE will automatically insert commands into your test case based on your actions.

- a. Remember Base URL MODE Using Base URL to Run Test Cases in Different Domains
- b. Record Absolute recording mode Run Test Cases in Particular Domain.

Running Test Cases

Run a Test Case

Click the Run button to run the currently displayed test case. Run a Test Suite Click the Run All button to run all the test cases in the currently loaded test suite.

Stop and Start

The Pause button can be used to stop the test case while it is running. The icon of this button then changes to indicate the Resume button. To continue click Resume.

Stop in the Middle

You can set a breakpoint in the test case to cause it to stop on a particular command. This is useful for debugging your test case. To set a breakpoint, select a command, right-click, and from the context menu select Toggle Breakpoint.

Start from the Middle

You can tell the IDE to begin running from a specific command in the middle of the test case. This also is used for debugging. To set a start point, select a command, right-click, and from the context menu select Set/Clear Start Point.

Run Any Single Command

Double-click any single command to run it by itself. This is useful when writing a single command. It lets you immediately test a command you are constructing, when you are not sure if it is correct. You can double-click it to see if it runs correctly. This is also available from the context menu.

Test Suite: A test suite is a collection of tests. Often one will run all the tests in a test suite as one continuous batch-job. When using Selenium-IDE, test suites also can be defined using a simple HTML file. The syntax again is simple. An HTML table defines a list of tests where each row defines the filesystem path to each test.

2. Using Selenium IDE, Write a test suite containing minimum 4 test cases.

Requirements

- Download Selenium IDE 1.5 or above addon for google chrome.
- The webpage used in this example is a java Script program 'Menu Driven Arithmetic Operations'
- A java Script for Arithmetic operation.
- Eclipse IDE for web developers.
- Apache Tomcat 7.0 server.

Procedure:-

- Type the html code in eclipse and save as arithmetic.html
- Open Chrome browser→selenium IDE
- Enter project name and url of the arithmetic.html
- Click on Start recording → minimize the selenium window
- Run the Arithmetic program by giving values
- Execution will be recorded in the Selinium IDE
- In Selenium IDE, add 3 more test cases and test suites will be generated.
- Click on the RUN ALL TESTS button in order to run the test suite.

```
<html>
<head>
 <title> Arithmatic Operation </title>
<script type="text/javascript">
 var n1,n2,r;
function add()
 n1=document.myform.n1.value;
 n2=document.myform.n2.value;
 n1=parseFloat(n1);
 n2=parseFloat(n2);
 r=n1+n2;
 document.myform.result.value=r;
function sub()
 n1=document.myform.n1.value;
 n2=document.myform.n2.value;
 n1=parseFloat(n1);
 n2=parseFloat(n2);
 r=n1-n2;
```

```
document.myform.result.value=r;
function mul()
 n1=document.myform.n1.value;
 n2=document.myform.n2.value;
 n1=parseFloat(n1);
 n2=parseFloat(n2);
 r=n1*n2;
 document.myform.result.value=r;
function divide()
 n1=document.myform.n1.value;
 n2=document.myform.n2.value;
 n1=parseFloat(n1);
 n2=parseFloat(n2);
 r=n1/n2;
 document.myform.result.value=r;
</script>
</head>
<body>
<form name="myform">
<h1 align="center"> Arithmatic Operations</h1> <hr color="red"> <center>
<u>Enter a number in each text box </u>
<br>><br>>
Number 1:<input type="text" name="n1" value="">
<br>><br>>
Number 2:<input type="text" name="n2" value="">
<br>><br>>
<input type="button" value="Add" onClick="add()">
<input type="button" value="Subtract" onClick="sub()">
<input type="button" value="Multiply" onClick="mul()" >
<input type="button" value="Divide" onClick="divide()">
<br>><br>>
<font color="red">Result is: <input type="text" name="result" value="">
</center>
</font>
</form>
</body>
</html>
```

Test case 1	Command	Target	Value
1	open	/st/arithmetic.html	
2	set window size	1050x708	
3	click	name =n1	
4	type	name=n1	4
5	click	name =n2	
6	type	name=n2	2
7	click	css=input:nth-child(10)	
8	store value	name=result	sum
9	echo		'Addition result is \${sum}'
10	close		

Test case 2	Command	Target	Value
1	open	/st/arithmetic.html	
2	set window size	1050x708	
3	click	name =n1	
4	type	name=n1	4
5	click	name =n2	
6	type	name=n2	2
7	click	css=input:nth-child(11)	
8	store value	name=result	difference
9	echo		'Substraction result is \${difference}'
10	close		

Test case 3	Command	Target	Value
1	open	/st/arithmetic.html	
2	set window size	1050x708	
3	click	name =n1	
4	type	name=n1	4
5	click	name =n2	
6	type	name=n2	2
7	click	css=input:nth-child(12)	
8	store value	name=result	product
9	echo		'Multiplication result is \${product}'
10	close		

Test case 4	Command	Target	Value
1	open	/st/arithmetic.html	
2	set window size	1050x708	
3	click	name =n1	
4	type	name=n1	4
5	click	name =n2	
6	type	name=n2	2
7	click	css=input:nth-child(13)	
8	store value	name=result	guotient
9	echo		'Division result is \${quotient}'
10	close		

OUTPUT:

3.Understanding Test Automation. Using Selenium write a simple test script to validate each field of the registration page (Eg: Face book Registration Page)

Requirements

- Download Selenium IDE 1.5 or above addon for chrome from http://seleniumhq.org/download/
- The webpage used in this example is a java Script program 'Menu Driven Arithmetic Operations'
- A java Script for Arithmetic operation.
- Google Chrome

Procedure:-

<html>

- Type the html code in eclipse and save as registration.html
- Open Chrome browser → selenium IDE
- Enter project name and url of the arithmetic.html
- Click on Start recording → minimize the selenium window
- Run the Registration program and giving values in each text box press submit button.
- Execution will be recorded in the Selinium IDE
- Click on the RUN TEST button in order to run the test suite.

```
<body>
 <form tag="Create Logon">
 <div align="center">
 Username *: <input type="username" name="username" /><br />
 Password *: <input type="password" name="pwd" /><br />
 Surname *: <input type="surname" name="surname" /><br />
 Other Names *: <input type="other names" name="names" /><br />
 Date of Birth *: <input type="date of birth" name="dob" /><br/>
 Email *: <input type="email" name="email" /><br />
 Telephone: <input type="telephone" name="tel" /><br />
 Address *: <input type="address" name="add" /><br />
 Post Code *: <input type="postcode" name="ptc" /><br />
 <input type="submit" value="Submit" />
 </div>
 </form>
Note: Please make sure your details are correct before submitting form and that all fields marked with *
```

are completed!.

```
</body>
```

</html>

4. Install Selenium server and demonstrate it using a script in Java/PHP.

Requirements:

- Download the following:

 selenium-server-standalone-2.32.0
 selenium-java-client-driver
 from http://seleniumhq.org/download/ save these 2 jar files under
 C:\Program Files (x86)\java\jdk1.6.0\bin
 - (You can use jdk6 and above versions of java)
- Download 'Eclipse IDE for java developers' from http://www.eclipse.org/downloads/.
 This is not an installable file. So just copy the file under C: drive. whenever you need to write test code in eclipse just double click on the eclipse application inside the eclipse folder.
- Firefox version 10 is required.

Procedure:-

- Type the html code in the notepad and save that as GCD.html
- Open eclipse application → give the folder name where you want to store your files. the default will be 'workspace'
- Then go to file → new → java project.
- You will get Create java project window, Name the project to st → click finish. Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- Right click on the src folder→go to new→click on the class → you will get new java class window →name the class as Gcd → click finish. After writing this code if u get red lines under the selenium then include the selenium-server-standalone-2.32.0.jar and selenium-java-clientdriver.jar files
- The steps are:
- Right click on the st folder → click on properties → click on Java Build path → then select the libraries tab → click on Add External JARs → browse for selenium-serverstandalone-2.32.0.jar → click open → again click on Add External JARs → browse for selenium-java-clientdriver.jar → click open → click ok.
- To run the above program
 First open the command prompt, go to the C:\Program Files (x86)\java\jdk1.6.0_25\bin
 folder ->run/write the command java –jar selenium-server-standalone-2.32.0.jar 4444
- Click on run button in eclipse the output will be displayed the console.

Java script to develop a web page which calculates the GCD of 2 numbers. Save this file on desktop and save as GCD.html

```
<html>
<head>
<script type="text/javascript">
function gcd()
 {
  var x,y;
  x=parseInt(document.myform.n1.value);
  y=parseInt(document.myform.n2.value);
  while(x!=y)
 {
 if(x>y)
 x=x-y;
 else
 y=y-x;
 }
 document.myform.result.value=x;
</script>
</head>
<body>
<h1 align="center"> Program to calculate gcd of two numbers </h1> <hr color="red">
<center> Enter two numbers : <form name="myform">
Number 1 : <input type="text" name="n1" value=""> <br> <br>
Number 2 : <input type="text" name="n2" value=""> <br> <br>
<input type="button" value="Get GCD" onClick="gcd()"> <br> <br>
 GCD is : <input type="text" name="result" value="">
</form>
</body>
</html>
```

Java test script for testing the GCD webpage. (write this code in eclipse environment).

```
import com.thoughtworks.selenium.*;
import org.junit.After;
import org.junit.Before;
import org.junit.Test;
@SuppressWarnings("deprecation")
public class GcdTest extends SeleneseTestCase {
  @Before
public void setUp() throws Exception {
selenium
 DefaultSelenium
 ("localhost",
 4444,
 "*firefox",
 new
"file:///C:/Users/RJSP/Desktop/GCD.html");
selenium.start();
@Test
public void testGcd() throws Exception {
 selenium.setSpeed("2000");
 selenium.open("file:///C:/Users/RJSP/Desktop/GCD.html");
 selenium.windowMaximize();
 selenium.type("name=n1", "5");
 selenium.type("name=n2", "6");
 selenium.click("css=input[type=\"button\"]");
  String result = selenium.getValue("name=result");
 System.out.println("the gcd is : " +result);
 }
@After
public void tearDown() throws Exception {
selenium.stop();
}
```

Write the Above code in eclipse by following the below steps

- Open eclipse application-> give the folder name where you want to store your files. the default will be
 ' workspace '
- Then go to file □new □ java project.
- You will get Create java project window, Name the project to st □ click finish.
- Double click on the new project st on the package explorer
- you will get src folder and JRE System Library
- right click on the src folder □go to new □click on the class
- you will get new java class window, name the class as GcdTest
- click finish.

Note: Make sure that the path of your GCD.html file must be correct , in this example it is file:///C:/Users/RJSP/Desktop/GCD.html

After writing this code if you get red lines under the selenium then include the selenium-server-standalone-2.32.0.jar and selenium-java-clientdriver.jar files.

The steps are: Right click on the st folder \rightarrow click on properties \rightarrow click on Java Build path \rightarrow then select the libraries tab \rightarrow click on Add External JARs \rightarrow browse for

selenium-server-standalone-2.32.0 \rightarrow click open \rightarrow again click on Add External JARs \rightarrow browse for selenium-java-clientdriver \rightarrow click open \rightarrow click ok.

To run the above program

- First open the command prompt
- go to the jdk1.6.0_26\bin folder
- run/write the command

java –jar selenium-server-standalone-2.32.0.jar 4444

Then click on run button in eclipse

5. Conduct a test suite for any two web sites.

Requirements

- Download Selenium IDE 1.5 or above addon for chrome from http://seleniumhq.org/download/
- Google Chrome
- URLs of any two websites.

Procedure:-

- Open Chrome browser→selenium IDE.
- Type the project name and URL of the first website.
- Click on Start recording → minimize the selenium window.
- Click the text boxes and other components of the website → stop recording and save testcase as website1.
- Create new testcase \rightarrow start recording and visit another website \rightarrow click the components in the website and stop recording \rightarrow save testcase as website 2.
- Click on play all test cases button in the selenium IDE.

TC'S #1:

- Open selenium IDE and type URL (Example : Type www.google.co.in)
- Type "energy efficient" in the Google Search Input Box
- Click outside on an empty spot
- Click Search Button
- Verify the Text Present as "energy efficient"
- Assert the Title as "energy efficient Google Search"
- Save the test case as google website.

TC#2:

- 1: Press on + button to add another test case → start recording
- 2: In the address bar, Type http://www.sretravels.com
- 3: Close advertisement→select source and destination cities
- 4: Click on the date \rightarrow select today's date \rightarrow click on search button
- 5: Wait for Search Results to come
- 6: Stop recording.
- 7. Save the test case as sretravels website.

nttps:	//www.google.co.in		
	Command	Target	Value
L	open	1	
2	set window size	1050x708	
3	click	name=q	
4	type	name=q	Energy efficient
5	click	id=searchform	
6	click	css=center:nth-child(1) > .gNO89b	
7	mouse over	css=center:nth-child(1) > .gNO89b	
8	mouse over	id=abar_button_opt	
9	close		

https:	//www.google.co.in		
	Command	Target	Value
1	open	http://www.sretravels.com/	
2	set window size	1050x708	
3	click	css=#search-origin .ant-select-selectionplaceholder	
4	click	css=#search-destination .ant-select-selectionplace holder	
5	type	css=#search-origin .ant-select-searchfield	Bangalore
6	type	css=.ant-select-search:nth-child(2) .ant-select-search field	Chitradurga
7	mouse down	css=.onwardDate .ant-calendar-picker-input	
8	mouse up	css=.ant-calendar-input	
9	click	css=body	
10	click	css=.ant-calendar-today > .ant-calendar-date	
11	click	css=.ant-btn	
12	close		

6. Write and test a program to login a specific web page.

Requirements:

- Eclipse for java developers.
- Selenium RC.
- Before running the code in eclipse make sure your selenium RC server is running
 - First open the command prompt, go to the C:\Program Files (x86)\java\jdk1.6.0_25\bin folder ->run/write the command java –jar selenium-server-standalone-2.32.0.jar 4444

Procedure:-

- Open eclipse application → give the folder name where you want to store your files. the default will be 'workspace'
- Then go to file → new → java project.
- You will get Create java project window, Name the project to st → click finish.
- Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- Right click on the src folder \rightarrow go to new \rightarrow click on the class \rightarrow you will get new java class window \rightarrow name the class as Login \rightarrow click finish.
- Type in the java code in that Login.java file
- After writing this code if you get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are :
- Right click on the st folder→ click on properties→ click on Java Build path→ then select the tab libraries→click on Add External JARs→ browse for
 - selenium-serverstandalone-2.32.0→click open→again click on Add External JARs →browse for selenium-java-clientdriver→click open→ click ok.
- To run the above program
 - First open the command prompt→
 - Go to the C:\Program Files (x86)\java\jdk1.6.0_26\bin folder \rightarrow run/write the command java –jar selenium-server-standalone-2.32.0.jar 4444
- Click on run the output will be displayed the console

OUTPUT:

07. Write test cases to validate a mobile number using one-time pin identification (OTP)

Requirements:

Eclipse for java developers.

Test Cases for OTP:

- 1) OTP should be generated within time period.
- 2) Limitations of number of OTP generation for single authentication.
- 3) It is received only on registered Mobile Number.
- 4) Network delay for expiry of One-Time Password.
- 5) Verify that once expired, it should not be used for any authentication.
- 6) Verify that once used, it should not be allowed to use again.
- 7) Verify that resend OTP functionality is working properly.
- 8) Verify that once user resent the OTP, the old one should be of no use.
- 9) How many times user can provide invalid OTP?
- 10) Provide an invalid Phone Number and submit the OTP. Check the validation.

To implement a test case to verify that we get unique OTP every time when we generate it, we are writing a java program:

```
import java.util.*;

public class NewClass
{
 static char[] OTP(int len)
 {
 System.out.println("Generating OTP using random() : ");
 System.out.print("You OTP is : ");

 // Using numeric values
 String numbers = "0123456789";

 // Using random method
 Random rndm_method = new Random();

 char[] otp = new char[len];
```

Note:

The OTP we are generating will change every time. As we have used random() method to generate the OTP.

Output to be pasted:

```
Generating OTP using random() :
You OTP is : 5291

Generating OTP using random() :
You OTP is : 8976

Generating OTP using random() :
You OTP is : 3657

Generating OTP using random() :
You OTP is : 2640
```

8. Write and Test a program to find out list of employees having salary greater than ₹ 50,000 and age between 30 to 40 years.

Requirements:

- Write this java test code in eclipse. Since we are not using any Selenium object here no need of selenium RC Server to run at the command prompt for this program.
- Since we are dealing with the excel, we need to add the external jar file jxl-2.6 in to the java project.
- Download jxl-2.6.jar and past it in C:\Program Files (x86)\java\jdk1.6.0_25\bin and Follow the same steps as we used to add selenium server and selenium java driver to our java project.

Procedure:-

- Create the Microsoft excel document containing the name of employees and their salary details in the Microsoft excel and save that file as Emp.xls
- Open eclipse application \rightarrow give the folder name where you want to store your files. The default workspace will be 'workspace'
- Then go to file → new → java project.
- You will get Create java project window, Name the project to st → click finish. Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- Right click on the src folder \rightarrow go to new \rightarrow click on the class \rightarrow you will get new java class window \rightarrow name the class as Emp \rightarrow click finish.
- Type in the java code in that Emp.java file
- After writing this code if u get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are:
- Right click on the st folder→ click on properties→ click on Java Build path→ then select the tab libraries→click on Add External JARs→ browse for jxl-2.6.jar
- Click open \rightarrow Click ok.
- Click on run in eclipse, the output will be displayed the console.

```
import java.io.File;
import java.io.IOException;
import jxl.Cell;
import jxl.CellType;
import jxl.Sheet;
import jxl.Workbook;
import jxl.read.biff.BiffException;
public class Emp
 private String inputFile;
 public void setInputFile(String inputFile)
 this.inputFile = inputFile;
 }
 public void read() throws IOException
 File inputWorkbook = new File(inputFile);
 Workbook w:
 boolean flag=false;
 boolean flag2=false;
 int count=0;
 try
 w = Workbook.getWorkbook(inputWorkbook);
 Sheet sheet = w.getSheet(0);
 for (int j = 0; j < \text{sheet.getRows}(); j++)
 {
 for (int i = 0; i < \text{sheet.getColumns}(); i++)
 {
 Cell cell = sheet.getCell(i, j);
 if (cell.getType() == CellType.NUMBER)
 if(Integer.parseInt(cell.getContents())>50000)
 flag = true;
 }
 if (cell.getType() == CellType.NUMBER)
 if(Integer.parseInt(cell.getContents())>30 && Integer.parseInt(cell.getContents())<40)
 flag2 = true;
 if(flag == true && flag2==true)
```

INPUT FILE: Located in "C:/Users/RJSP/Desktop/Emp.xls"

	A	В	С	D
1	Name	salary	age	
2	employee1	40000	31	
3	employee2	51000	25	
4	employee3	39000	29	
5	employee4	53000	32	
6	employee5	34000	28	
7	employee6	60000	39	
8	employee7	45000	26	
9	employee8	54000	37	
10	employee9	30000	27	
11	employee10	59000	36	
12	32. 72.			
13				
14				

OUTPUT:

9. Write and test a program to update 10 student records into table into Excel file.

- Write this java test code in eclipse. Since we are not using any Selenium object here no need of selenium RC Server to run at the command prompt for this program.
- This program will create an Excel file Student.xls under the desktop.
- Since we are dealing with the excel, we need to add the external jar file jxl-2.6 in to the java project.
- Download jx1-2.6 and Follow the same steps as we used to add selenium server and selenium java driver to our java project.

Procedure:-

- Create the blank excel document in the Microsoft excel and save that file as Student.xls
- Open eclipse application → give the folder name where you want to store your files. The default will be 'workspace'
- Then go to file → new → java project.
- You will get Create java project window, Name the project to st → click finish. Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- Right click on the src folder→go to new→click on the class →you will get new java class window →name the class as Student →click finish.
- Type in the java code in that Student.java file
- After writing this code if u get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are:
- Right click on the st folder → click on properties → click on Java Build path → then select the tab libraries → click on Add External JARs → browse for jxl-2.6.jar file → Click open → Click ok.
- Click on run button in eclipse, the output will be displayed the console.

```
import java.io.File;
import java.io.IOException;
import jxl.Workbook;
import jxl.write.Label;
import jxl.write.Number;
import jxl.write.WritableSheet;
import jxl.write.WritableWorkbook;
import jxl.write.WriteException;
import jxl.write.biff.RowsExceededException;
public class Stdrec
  private String inputFile;
 public void setOutputFile(String inputFile)
 this.inputFile = inputFile;
 public void write() throws IOException, WriteException
 File file = new File(inputFile);
 WritableWorkbook workbook = Workbook.createWorkbook(file);
 workbook.createSheet("Report", 0);
 WritableSheet
 excelSheet = workbook.getSheet(0);
 createLabel(excelSheet);
 createContent(excelSheet);
 workbook.write();
 workbook.close();
 }
 private void createLabel(WritableSheet sheet) throws WriteException
 addCaption(sheet,
 0,
 0,
 "Name");
 addCaption(sheet, 1, 0, "Subject 1");
 addCaption(sheet, 2, 0, "Subject 2");
 addCaption(sheet, 3, 0, "Subject 3");
private void createContent (WritableSheet sheet) throws WriteException, RowsExceededException
 // Write a few number
 for (int i = 1; i < 10; i++)
 // First column
 addLabel(sheet, 0, i, "Student " + i);
 // Second column
 addNumber(sheet, 1, i, ((i*i)+10));
 addNumber(sheet, 2, i, ((i*i)+6));
```

```
addNumber(sheet, 3, i, ((i*i)+8));
 }
 }
 private void addCaption(WritableSheet sheet, int column, int row, String s) throws
 RowsExceededException, WriteException
 Label label;
 label = new Label(column, row, s);
 sheet.addCell(label);
 private void addNumber(WritableSheet sheet, int column, int row,Integer integer) throws
 WriteException, RowsExceededException
 Number number;
 number
 new
 Number(column,
 row,
 integer);
 sheet.addCell(number);
 private void addLabel(WritableSheet sheet, int column, int row, String s) throws WriteException,
 RowsExceededException
 {
 Label label;
 label = new Label(column, row, s);
 sheet.addCell(label);
 }
 public static void main(String[] args) throws WriteException, IOException {
 Stdrec test = new Stdrec();
 test.setOutputFile("C:/Users/RJSP/Desktop/Student.xls");
 test.write();
 System.out.println("Please check the result file under C:/Users/RJSP/Desktop/Student.xls");
 }
}
```

OUTPUT:

10. Write and test a program to select the number of students who have scored more than 60 in any one subject (or all subjects).

Requirements:

- Write this java test code in eclipse. Since we are not using any Selenium object here no need of selenium RC Server to run at the command prompt for this program.
- Since we are dealing with the excel, we need to add the external jar file jxl-2.6 in to the java project.
- Download jx1-2.6 and Follow the same steps as we used to add selenium server and selenium java driver to our java project.

Procedure:

- Create the excel document containing the details about the students and their marks in the Microsoft excel and save that file as Student.xls
- Open eclipse application \rightarrow give the folder name where you want to store your files. the default will be 'workspace'
- Then go to file \rightarrow new \rightarrow java project.
- You will get Create java project window, Name the project to st → click finish. Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- Right click on the src folder→go to new→click on the class →you will get new java class window →name the class as Student →click finish.
- Type in the java code in that Student.java file
- After writing this code if u get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are:
- Right click on the st folder → click on properties → click on Java Build path→ then select the tab libraries→click on Add External JARs→ browse for jxl-2.6.jar file →Click open → Click ok.
- Click on run the run button in eclipse, output will be displayed the console.


```
import java.io.File;
import java.io.IOException;
import jxl.Cell;
import jxl.CellType;
import jxl.Sheet;
import jxl.Workbook;
import jxl.read.biff.BiffException;
public class student_excel_read
private String inputFile;
 public void setInputFile(String inputFile)
 this.inputFile = inputFile;
 public void read() throws IOException
 File inputWorkbook = new File(inputFile);
 Workbook w;
 boolean flag=false;
 int count=0;
 try
 w = Workbook.getWorkbook(inputWorkbook);
 Sheet sheet = w.getSheet(0);
 for (int j = 0; j < \text{sheet.getRows}(); j++)
 for (int i = 0; i < \text{sheet.getColumns}(); i++)
 Cell cell = sheet.getCell(i, j);
 if (cell.getType() == CellType.NUMBER)
 if(Integer.parseInt(cell.getContents())>60)
 flag = true;
 if(flag == true)
 count++;
 flag=false;
 } break;
 }
 }
 }
 System.out.println("Total number of students who scored more than 60 in one or
 more subjects is: " +count);
```

INPUT FILE:

}

OUTPUT:

11. Write and test a program to provide total number of objects present / available on the page.

Requirements:

- Write this java test code in eclipse. before running this code makes sure your selenium RC server is running
- Firefox version 10.0 required.
- Internet access required.

Procedure:-

- Write the Above code in eclipse by following the below steps
- Open eclipse application → give the folder name where you want to store your files → the default will be 'workspace 'Then go to file → new → java project.
- You will get Create java project window → Name the project to st → click finish.
- Double click on the new project st on the package explorer you will get src folder and JRE System Library
- Right click on the src folder \rightarrow go to new \rightarrow click on the class \rightarrow you will get new java class window \rightarrow name the class as Obj \rightarrow click finish.
- After writing this code if u get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are:
- Right click on the st folder→click on properties→ click on Java Build path→then select the tab libraries→ click on Add External JARs→browse for selenium-serverstandalone-2.32.0→Click open→ again click on Add External JARs→browse for selenium-java-clientdriver
- click open-> click ok->To run the above program
- First open the command prompt-> go to the C:\Program Files (x86)\java\jdk1.6.0_26\bin folder →run/write the command java –jar selenium-server-standalone-2.32.0.jar 4444
- The number of objects available on the web page will be displayed as output in the console when you click run button in eclipse.

```
import com.thoughtworks.selenium.*;
  @ SuppressWarnings("deprecation")
public class objectcount extends SeleneseTestCase
{
  public void setUp() throws Exception {
 setUp("http://www.dte.kar.nic.in/","*firefox");
 }
  public void testloginlogout()
{
 selenium.setSpeed("1000");
 selenium.open("index.shtml/");
 selenium.waitForPageToLoad("30000");
 selenium.windowMaximize();
 int num = selenium.getXpathCount("//p").intValue();
 System.out.println("The number of option elements present are " +num);
}
```

OUTPUT:

12. Write and test a program to get the number of list items in a list / combo box.

Requirements:

- Write this java test code in eclipse. before running this code makes sure your selenium RC server is running)
- Write Combocount.html as shown below and save under desktop.

Procedure:-

- Type the html code in notepad and save that as combo.html
- Open eclipse application → give the folder name where you want to store your files. The default will be 'workspace'
- Then go to file → new → java project.
- You will get Create java project window, Name the project to st → click finish. Double click on the new project st on the package explorer → you will get src folder and JRE System Library
- right click on the src folder→go to new→click on the class →you will get new java class window →name the class as Comboitemcount →click finish.
- Type in the java code in that Comboitemcount.java file
- After writing this code if u get red lines under the selenium then include the selenium server and selenium java driver jar file. The steps are:
- Right click on the st folder → click on properties → click on Java Build path → then select the tab libraries → click on Add External JARs → browse for selenium-serverstandalone-2.32.0 → click open → again click on Add External JARs → browse for selenium-java-clientdriver → click open → click ok.
- To run the above program
- First open the command prompt→ go to the jdk1.6.0_26\bin folder →run/write the command java –jar selenium-server-standalone-2.32.0.jar 4444
- Click on run in eclipse, the output will be displayed the console.

• Type the below code in eclipse

OUTPUT:

13. Write and test a program to count number of items present on a desktop.

Requirements:

- Write this java test code in eclipse. Since we are not using any Selenium object here no need of selenium RC Server to run at the command prompt for this program.
- Write a visual basic script with the following code and save as count.vbs under the desktop.

Procedure:-

- Type the visual basics code in the notepad and save that as count.vbs
- Write the Above code in eclipse by following the below steps
- Open eclipse application → give the folder name where you want to store your files→the default will be 'workspace 'Then go to file→new→java project.
- You will get Create java project window → Name the project to st → click finish.
- Double click on the new project st on the package explorer you will get src folder and JRE System Library
- Right click on the src folder→go to new→click on the class → you will get new java class window →name the class as desktop_item_count →click finish.
- Click on run button in eclipse, the output will be displayed in an alert box.
- Type the below code in notepad and save as count.vbs

```
Set fso = createobject("Scripting.FileSystemObject")

DesktopPath = CreateObject("WScript.Shell").SpecialFolders("Desktop")

'Files count

msgbox "The number of files on the desktop is : "&fso.GetFolder(DesktopPath).Files.Count

'Folders count msgbox "The number of folders on the desktop is : "&fso.GetFolder(DesktopPath)

.SubFolders.Count
```

Type the below code in eclipse


```
import java.io.*;
public class desktop_item_count
{ public static void main(String[] args) { try {
 Runtime.getRuntime().exec("wscript C:/Users/vmvin/count.vbs");
 }
 catch (IOException e) {
 System.exit(0);
 }
}

Markers Properties Servers Data Source Explorer Snippets of JUnit Console States Count [Java Application] C:\Program Files (x86)\Uava\jre1.6.0_04\bin\javaw.exe (5 Apr 2018 22:17:59)
```

14 Understanding the use of bug tracking and testing tool Bugzilla and Jira

How to log-in to Bugzilla

Step 1) Use the following link https://landfill.bugzilla.org/bugzilla-5.0-branch/ for your handons. To create an account in Bugzilla or to login into the existing account go to **New Account or Log in** option in the main menu.

Step 2) Now, enter your personal details to log into Bugzilla

- 1. User ID
- 2. Password
- 3. And then click on "Log in"

Step 3) You are successfully logged into Bugzilla system

Creating a Bug-report in Bugzilla

Step 1) To create a new bug in Bugzilla, visit the home-page of Bugzilla and click on **NEW** tab from the main menu

Step 2) In the next window

- 1. Enter Product
- 2. Enter Component
- 3. Give Component description
- 4. Select version,
- 5. Select severity
- 6. Select Hardware
- 7. Select OS
- 8. Enter Summary
- 9. Enter Description
- 10. Attach Attachment
- 11. Submit

NOTE: The above fields will vary as per your customization of Bugzilla

NOTE: The mandatory fields are marked with *.

In our case field's

- Summary
- Description

Are mandatory

If you do not fill them you will get a screen like below

Step 4) Bug is created ID# 26320 is assigned to our Bug. You can also add additional information to the assigned bug like URL, keywords, whiteboard, tags, etc. This extra-information is helpful to give more detail about the Bug you have created.

- 1. Large text box
- 2. URL
- 3. Whiteboard
- 4. Keywords
- 5. Tags
- 6. Depends on
- 7. Blocks
- 8. Attachments

_

Step 5) In the same window if you scroll down further. You can select deadline date and also status of the bug. Deadline in Bugzilla usually gives the time-limit to resolve the bug in given time frame.

What is JIRA Issue?

JIRA issue would track bug or issue that underlies the project. Once you have imported project then you can create issues.

Under Issues, you will find other useful features like

- Issue Types
- Workflow's
- Screens
- Fields
- Issue Attributes

VISIT THE LINK https://www.atlassian.com/software/jira AND CLICK ON FREE TRIAL

Issue Types

Issue Type displays all types of items that can be created and tracked via JIRA. JIRA Issues are classified under various forms like new feature, sub-task, bug, etc. as shown in the screen shot.

There are two types of Issue types schemes in JIRA, one is

- **Default Issue Type Scheme:** In default issue type scheme all newly created issues will be added automatically to this scheme
- **Agile Scrum Issue Type Scheme:** Issues and project associated with Agile Scrum will use this scheme

Apart from these two issue type schemes, you can also add schemes manually as per requirement, for example we have created **IT & Support** scheme, for these we will **drag and drop** the issue types from the **Available Issue type** to **Issue type for current scheme** as shown in the screen shot below

Statuses: Different statuses are used to indicate the progress of a project like **To do, InProgress, Open,**Closed, ReOpened, and Resolved. Likewise, you have resolutions and priorities, in resolution it again tells about the progress of issue like Fixed, Won't fix, Duplicate, Incomplete, Cannot reproduce, Done also you can set the priorities of the issue whether an issue is critical, major, minor, blocker and Trivial.

How to create an issue in JIRA

JIRA Dashboard will open when you enter your user ID and password. Under JIRA dashboard you will find option **Project**, when you click on it, it will open a window that list out options like **Simple Issue Tracking, Project Management, Agile Kanban, Jira Classic** and so on as shown in screen shot below.

When you click on option **Simple Issue Tracking**, another window will open, where you can mention all the details about the issue and also assign the issue to the responsible person.

When you click on "Submit" button, a window will open where you can perform a list of work like creating issues, assigning issues, check the status of issues like- resolved, In-Progress or closed and so on.

15 Open ended Experiment: Mini Project – Not for exam but to compulsory to be included in Record. (Test cases for Hotel Booking)

The User Interface Screens are described in table 1.

Table 1: Hotel Management User Interface Screens

Screen Name	Description
Login	Log into the system as a CSR or Manager
Reservation	Retrieve button, update/save reservation, cancel
	reservation, modify reservation, change reservation,
	adjust room rate, accept payment type/credit card
Check-in	Modify room stay (e.g., new credit card), check-in
	customer (with or without a reservation), adjust room
	rate, special requests, accept payment type/credit card
Checkout	Checkout customer, generate bill
Hotel Payment	Accept payment for room and food
Room	Create order, modify order, view order, cancel order,
Service/Restaurant	generate meal bill
Customer Record	Add or update customer records
Administer Rooms	Availability and rates
Administer User	Create, modify, and delete users; change password
Administer Meals	Create, modify, and delete meal items and prices
Reports	Select, view, save, and delete reports

Functional Requirements

Functional requirements define the fundamental actions that system must perform. The functional requirements for the system are divided into three main categories, Reservation/Booking, Food, and Management.

1. Reservation/Booking

- 1.1. The system shall record reservations.
- 1.2. The system shall record the customer's first name.
- 1.3. The system shall record the customer's last name.
- 1.4. The system shall record the number of occupants.
- 1.5. The system shall record the room number.
- 1.6. The system shall display the default room rate.
 - 1.6.1. The system shall allow the default room rate to be changed.
 - 1.6.2. The system shall require a comment to be entered, describing the reason for changing the default room rate.

- 1.7. The system shall record the customer's phone number.
- 1.8. The system shall display whether or not the room is guaranteed.
- 1.9. The system shall generate a unique confirmation number for each reservation.
- 1.10. The system shall automatically cancel non-guaranteed reservations if the customer has not provided their credit card number by 6:00 pm on the checkin date.
- 1.11. The system shall record the expected check-in date and time.
- 1.12. The system shall record the expected checkout date and time.
- 1.13. The system shall check-in customers.
- 1.14. The system shall allow reservations to be modified without having to reenter all the customer inforantion.
- 1.15. The system shall checkout customers.
- 1.15.1. The system shall display the amount owed by the customer.
- 1.15.2. To retrieve customer information the last name or room number shall be used
- 1.15.3. The system shall record that the room is empty.
- 1.15.4. The system shall record the payment.
- 1.15.5. The system shall record the payment type.
- 1.16. The system shall charge the customer for an extra night if they checkout after 11:00 a.m.
- 1.17. The system shall mark guaranteed rooms as "must pay" after 6:00 pm on the check-in date.
- 1.18. The system shall record customer feedback.

2. Food

- 2.1. The system shall track all meals purchased in the hotel (restaurant and room service).
- 2.2. The system shall record payment and payment type for meals.
- 2.3. The system shall bill the current room if payment is not made at time of service.
- 2.4. The system shall accept reservations for the restaurant and room service.

3. Management

- 3.1. The system shall display the hotel occupancy for a specified period of time (days; including past, present, and future dates).
- 3.2. The system shall display projected occupancy for a period of time (days).
- 3.3. The system shall display room revenue for a specified period of time (days).
- 3.4. The system shall display food revenue for a specified period of time (days).
- 3.5. The system shall display an exception report, showing where default room and food prices have been overridden.
- 3.6. The system shall allow for the addition of information, regarding rooms, rates, menu items, prices, and user profiles.
- 3.7. The system shall allow for the deletion of information, regarding rooms, rates, menu items, prices, and user profiles.

Nonfunctional Requirements

Functional requirements define the needs in terms of performance, logical database requirements, design constraints, standards compliance, reliability, availability, security, maintainability, and portability.

Performance Requirements

Testcase1(valid input)

Performance requirements define acceptable response times for system functionality.

- The load time for user interface screens shall take no longer than two seconds.
- The log in information shall be verified within five seconds.
- Queries shall return results within five seconds.

Booking/Reservation System

- Customer first name
- Customer last name
- Customer address
- Customer phone number
- Number of occupants
- Assigned room
- Default room rate
- Rate description
- Guaranteed room (yes/no)
- Credit card number
- Confirmation number
- Automatic cancellation date
- Expected check-in date
- Expected check-in time
- Actual check-in date
- Actual check-in time
- Expected check-out date
- Expected check-out time
- Actual check-out date
- Actual check-out time
- Payment received (yes/no)
- Payment type
- Total Bill

Abcd
Xyz
7 th cross, Kormangla
9191919090
2, two
501
500 rupees
luxury room price
yes , no
4545435235254325
51515
3-4-2018
2-4-2018
1:30 PM
2-4-2018
1:30 PM
5-4-2018
3:00PM
5-4-2018
2:00PM
yes , no

credit card, cash

5600 rupees

1234
\$&*^
bbjdsay;
asdf, 123654
safdsa

-45 rupees
[blank]
[blank]
fdsjafsa
afsda
1-1-1947
32-2-2018
25:30 AM
0-0-2010
0:75 AM
33-4-2011
4:89PM
33-4-2018
4:99AM
[blank]
[blank]
=

-566 rupees

Testcase2(invalid input)