2
Введение в автоматизированное тестирование и TestComplete
3
Error! Style not defined.

[image: image1.jpg]AutomatedQA Corporation

3HAKOMCTBO
C

Этот документ распространяется в формате бумаги A4. Для печати в других форматах, нужно изменить параметры страницы: 1) вызовите диалог “Параметры страницы” в Microsoft Word; 2) переключитесь на вкладку “Размер бумаги” и выберите нужный формат из выпадающего списка “Размер бумаги”; 3) вернитесь в документ и перейдите к таблице содержания. Щелкните внутри таблицы и нажмите F9 для того, чтобы обновить ее. Перейдите в конец документа и аналогичным образом обновите алфавитный указатель.
* Windows и логотип Windows являются торговыми марками группы компаний Microsoft.
Содержание
3Введение в автоматизированное тестирование и TestComplete

3Автоматизированное тестирование

3Типы тестов

4О проектах в TestComplete и их элементах

6Пользовательский интерфейс TestComplete

7Модель тестовых объектов в TestComplete

9Контрольные точки (сheckpoints) и элементы Stores

10Создание вашего первого теста

111. Создание тестового проекта

122. Определение приложений для тестирования

133. Планирование вашего теста

154. Запись теста

235. Анализ записанного теста

266. Выполнение записанного теста

277. Анализ результатов тестирования

30Что дальше?

32Алфавитный указатель

Введение в автоматизированное тестирование и TestComplete

Автоматизированное тестирование xe "Автоматизированное тестирование"

xe "Тестирование:Об автоматизированном тестировании"xe "Automated testing"xe "Testing"
Тестирование программного обеспечения – это процесс исследования приложений и выявления в них ошибок. Разница между тестированием и простым исследованием состоит в том, что тестирование включает в себя сравнение выходных данных приложения с ожидаемым результатом и определение того, функционирует ли приложение так, как это ожидалось. Иными словами, например, тестировщику необходимо не только убедиться в том, что приложение отображает какой-либо список значений, но также удостовериться в том, что этот список содержит соответствующие значения.

Как правило, каждая процедура тестирования включает в себя следующие этапы:
· Определение ожидаемых выходных данных.

· Выполнение тестовых действий (введение соответствующих входных данных).

· Сбор выходных данных приложения и сравнение их с ожидаемыми выходными данными (базовыми данными).

· Привлечение внимания разработчиков или руководителя проекта в случае несоответствия полученных результатов ожидаемым.

Автоматизированное тестирование - это автоматическое выполнение тестирования ПО специальной программой при малой доле вмешательства человека, либо вовсе без него. Автоматическое выполнение тестирования гарантирует выполнение всех тестовых действий без исключения; оно освобождает тестировщика от необходимости повторять одни и те же монотонные действия снова и снова.
TestComplete предоставляет специальные функциональные возможности для автоматизации тестовых действий, задания базовых данных, выполнения тестов и записи результатов тестирования. Он также включает в себя специальные диалоговые окна и мастера настроек, которые помогают вам автоматизировать команды сравнения (или контрольные точки; checkpointsxe "Checkpoints"

xe "Контрольные точки") в ваших тестах.

Типы тестов xe "Тесты:Типы тестов"

xe "Keyword тесты"

xe "Скрипты"

xe "Тестирование:Типы тестов"

xe "Функциональное тестирование"
TestComplete поддерживает различные типы и методы тестирования: модульное тестированиеxe "Модульное тестирование" (unit testingxe "Unit testing"), функциональное тестированиеxe "Функциональное тестирование" (functional testingxe "Functional testing"), тестирование графического пользовательского интерфейса (GUI testingxe "GUI testing"), регрессионное тестированиеxe "Регрессионное тестирование" (regression testingxe "Regression testing"), распределенное тестированиеxe "Распределенное тестирование" (distributed testingxe "Distributed testing") и др. (смотрите статью Different Ways of Testing в справочной системе TestComplete). В настоящем руководстве, мы будет создавать функциональный тест. Этот тип тестов используется наиболее часто. Функциональные тесты выполняют проверку взаимодействия приложения с пользователем и программным окружением. Они проверяют, работает ли приложение так, как ожидалось.

Типичный функциональный тест состоит из тестовых команд, выполняющих различные действия, такие как эмуляция щелчков мышью или нажатия клавиш, запуск тестовых команд в цикле и выполнение проверки данных, содержащихся в объектах.

В TestComplete функциональные тесты могут создаваться в форме тестов на основе ключевых слов (keyword tests)xe "Keyword тесты" или в форме скриптовxe "Скрипты" . Тесты обоих видов можно записать или создать с нуля с помощью встроенных в TestComplete редакторов. Создание keyword тестов является визуальным и не требует больших усилий и глубоких знаний программирования. Написание же скриптов требует понимания скриптовых инструкций, но оно, в свою очередь, дает возможность создавать более гибкие и мощные тесты. TestComplete поддерживает создание скриптов на VBScript, JScript, DelphiScript, C++Script и C#Script, поэтому вы можете выбрать скриптовый язык, который вы знаете лучше.

В настоящем руководстве мы будем использовать keyword тестирование.

О проектах в TestComplete и их элементах
TestComplete работает с тестовыми проектамиXE "Тестовые проекты" (projectsXE "Projects") и группами проектовXE "Группы проектов" (project suitesXE "Project suites"). ПроектXE "Проекты" – это отправная точка в создании тестов. Проект содержит ваши тесты, базовые значения для контрольных точек, информацию о тестируемых вами приложениях и другие данные, необходимые для проведения тестирования. Проект также определяет порядок выполнения нескольких тестов и содержит все результаты выполнения тестов, полученные за время жизни проекта.

Один проект может содержать полный набор данных и тестов для вашего приложения. Для сложных приложений можно отвести отдельный проект под одну часть приложения, а остальные проекты под другие части приложения (обычно, модули).

Родственные проекты можно объединить в группу проектов (project suite), которая содержит один или более проектов. TestComplete автоматически создает файл группы проектов при создании нового проекта. Также можно создавать пустые группы проектов и затем использовать диалоговые окна TestComplete, чтобы заполнить данный пакет желаемыми файлами.

Элементы проектаxe "Элементы проекта " (project itemsxe "Project items") – это элементы, осуществляющие различные тестовые операции или используемые при выполнении данных операций.
Просмотреть содержимое проектов, группы проектов и элементов, а также управлять ими можно с помощью панели Project Explorer.

[image: image2.png]Project Workspace | Object Browser

2 ot Exlorer

Toynma rposc

ool L s

az

=) MyProjectsuite

Tipoercral

4] MyProject

Classestt
DLt
HelperFuncsuinit

T

z
o Test
ok TestorderForm
4 Nameepping
5 5 Testosnpps
" onders

2 Testerrorect
(51 Myprojectuite Logs

=B advsd ||

Project Explorer | Code Explorer|

Полная информация об элементах проектов в TestComplete представлена в статье About Project Items справочной системы продукта.

Пользовательский интерфейс TestCompletexe "Пользовательский интерфейс TestComplete"

xe "Панели"
Главное окно TestComplete выглядит следующим образом:

[image: image3.png]2] TestComplete - C:\Documents and Settings\All Users\Documents\TestComplete B Samples\Hello\KeywordTests\He.
Ele Edt Yew Test Debug Locks telp .

New~ | B O @ ® X. W@ -k

Project Workspace | Object Browser
-7 Project Explorer @70 | & worlspace
2 FICEER @) strtpage X

= 4 Hello_KeywordTests Operations ¢ @ RecordNew Test @ Append to Test
= 1 Hello_KeywordTests Fa
& @ Kemortests Tem Operation
(o o Test Actions & W mapaint
(63 KeywardTests_prawsiing
! 7 O Screen action &] wnaspancagp

KepwrdTets on
. o

3 Keywerdests_seectColor | || (5 Run Testedhpp b
N . T wndFonts Position 60, 40, Sys.Pro.

& 3 wndronts
&5 Testedpps [Process Acton Combobox Clcktem “arial
T mspaint.

. b RunKeyword Test ComboBox! Clcktem £
(5 elo_KeywordTests Logs (3 Run Lood Test 7y Tosbariinda Checkltem 0, true,
= ex] wndMsPaintapp.
@ edt Keys str
B Run Test clck 799, 599,
T Run Code Snippet.
9 CallObject Method
& Find Obect
s TFObiect
5 Run WincE Teste... ¥

3 Test Steps |E8 Variables | 5 Porameters|

{2 Run SaripkRoutine

Project Explorer | Code Explorer 2] Test visuslizer

M

Как видите, пользовательский интерфейс TestComplete представляет собой набор панелей. Панель Project Explorerxe "Project Explorer" (в левой части окна) отображает содержимое текущей группы проектов. Панель также содержит ссылки на результаты выполнения тестов данной группы.
Панель Workspacexe "Панель Workspace" представляет собой рабочую область в TestComplete: она отображает редакторы проектов и элементов проекта, в которых вы создаете и модифицируете тесты, а также просматриваете результаты их выполнения. Например, на приведенном выше рисунке можно видеть редактор keyword тестов, открытый в панели Workspace. Ниже редактора, располагается панель Test Visualizer. Эта панель содержит изображения тестируемого приложения, полученные во время записи действий над ним. Представленные изображения помогут вам легко разобраться в том, какие именно действия выполняет каждая тестовая команда.
Помимо панелей Project Explorer, Workspace и Test Visualizer, TestComplete содержит и другие панели. Например, панели Watch List, Locals, Breakpoints и Call Stack используются в процессе отладки тестов. Панель To Do предоставляет возможность управлять списком поставленных задач, а панель Code Explorer служит для отображения содержимого скриптовых модулей и удобной навигации по ним.

Панель Object Browserxe "Панель Object Browser" реализует одну важную функциональность TestComplete, общую для всех проектов: она отображает список всех процессов и окон, запущенных на используемом компьютере в данный момент. Для каждого процесса и окна данная панель отображает методы и свойства, к которым можно получить доступ с помощью TestComplete. Иными словами, панель Object Browser показывает методы и свойства, которые можно использовать при тестировании, а также дает информацию о том, как получить доступ к этим методам и свойствам. Для получения более подробной информации об этой панели, смотрите статью Exploring Application Properties в справочной системе TestComplete.

Для того чтобы более подробно ознакомиться с какой-либо панелью, щелкните мышью внутри нее и нажмите F1. TestComplete откроет файл справки с описанием этой панели.

Как и любые другие приложения Windows, TestComplete содержит меню и панели инструментов. Они аналогичны меню и панелям управления Microsoft Visual Studio и других популярных приложений. Вы можете менять положение панелей управления, перемещать элементы одного меню или панели управления на другие, скрывать элементы, вновь показывать скрытые элементы и выполнять другие задачи. Дополнительная информация представлена в статье Toolbars Customization справочной системы TestComplete.

Модель тестовых объектов в TestCompletexe "Модель тестовых объектов"

xe "Объекты:Объектная модель"xe "Объекты:Имена объектов"xe "Назначение имен объектам"

xe "Имена объектов"
Структура объектов отображена в панели Object Browser:

[image: image4.png]Project Workspace | Object Eronser |

S%(z 2 f A

that are not selected in the filter are not displayed.

NameMapping,ys.Process('natepad).Window("Notepad

Objects
= o
= [Process("0rders")
5] WinFormsObject(ManFor
{ae] WiFormsObiect("ToolBar')
|ae] WiFormsObect{'Statusbar’)
e WinFormsObject(‘Ordersvien’)

] window(" NET-BroadeastEventiindow. 2.0,
e ppDomain Orders.exe')
B Process('notepad’, 2)
& B ProcessCotepad”
5] Window(Notepad’ Untiled - Notepad’, 1)
2 Window("msctls_statusbar3z”, ™, 1)

1 Window("IVE",

2 Process(‘Explorer

C
_NewEnum {Enumerator)
Parent (Object)

Для работы с тестовыми объектами TestComplete использует древовидную модель. Ее корневыми элементами являются Sys для обычных desktop приложений и PDA для программ, запущенных на устройствах, работающих под управлением Windows Mobile и подключенных к вашему компьютеру.

Объекты процесса соответствуют запущенным в системе приложениям. Мы используем термин process, а не application, так как он соответствует концепции процессов в программной документации операционной системы Windows.

Имя объекта процесса состоит из имени исполняемого файла процесса и его индекса (индекс используется, только если запущено несколько копий приложения):

[image: image5.png]ject Workspace | Object Browser

5(g%(E] 2 &
Objects. i vcnonnAemoro darinal
(iwyc pacumpere)

Y e
5 Process(notepad, 2) 7P
= 5 Process(notepad’)

Properties

Screen
Screen
&] Window("otep| FRRERE Ssermea g

Bl Window(‘et aame 1) ED

2 Wndon('Ed, ™, 1) i

=[] Process("Orders™) L]
{ae] WiFormsObjec(tiaiForr bl

widh

[window("tooltips_class32", ™, 2)

Процессы содержат дочерние объекты (окна), которые соответствуют диалогам и формам, существующим в приложении. У этих объектов, в свою очередь, также есть дочерние окна, которые соответствуют элементам управления. Имена окон и элементов управления зависят от того, имеет ли тестовый “движок” доступ к внутренним методам и свойствам тестируемого приложения или нет. TestComplete может работать с приложениями обоих типов, но назначает имена их окнам и элементам управления по-разному.
· Black-box applicationsxe "Black-box applications"
Приложения, которые не предоставляют доступ к своим внутренним методам и свойствам называются английским термином black-box applications. Имя окна принадлежащего такому приложению состоит из имени класса окна, текста или заголовка окна и индекса. Имена элементов управления образуются по тому же принципу, что и имена окон, так как для операционной системы элементы управления представляют собой всего лишь окна другого типа:

[image: image6.png]ject Workspace | Object Browser

S [4el%(2) 2
Obas
D
B Process(motepad’, 2)
= 8 ProcessCotepad’) 17 o
= [window(Notep:

ttled - Notepa

Properties

Screen
Screen
Top

nsctls_statusbal
Vi kacza
s] TeceT

=[] Process("Orders’
{ae] WiFormsObject("MainFor

7 Window("tooltips_class32", ™, 1)

ex]
Visble

VishleC
width
.

· White-box applicationsxe "White-box applications"
Приложения, к внутренним объектам, методам и свойствам которых TestComplete имеет доступ, называются английским термином white-box applicationsxe "White-box applications" или Open Applicationsxe "Open Applications" (“открытые” приложения)xe "Открытые приложения". TestComplete помечает такие приложения специальной пиктограммой ([image: image7.png]

) в панели Object Browser (смотрите рисунок ниже).

Для обращения к окнам и элементам управления “открытых” приложений, TestComplete использует имена, отражающие тип окна или элемента управления, и имя, заданное в исходном коде приложения. Например, если в вашем приложении, написанном на C# и созданном с помощью библиотеки Microsoft WinForms, есть форма под названием MainForm, TestComplete будет использовать следующее имя для обращения к этой форме: WinFormsObject("MainForm"):

[image: image8.png]%3 2 ¢

Obects
=8 5vs

B process(otepad, 2)
B ProcessCrotepad
Process("Orders"

o] WinFormsOBject("Toolar")
L] WinFormsObiect('StatusBa
Lue] WinFormsObject("Ordersvien”)

Properties

NewE
chice
Contro

Enable

Exsts

Focuse

.

Для более детальной информации о назначении имен процессам, окнам и элементам управления обратитесь к разделу Naming Objects справочной системы TestComplete.

	Примечание:
	Предпочтительнее, по возможности, тестировать “открытые” приложения, чем black-box приложения. Это позволяет тестовому “движку” получить доступ к внутренним методам и свойствам приложения, что, в свою очередь, позволяет вам создавать более гибкие и стабильные тесты.

Одни приложения, например, .NET, WPF, Visual Basic, Java или Web приложения, всегда “открыты” для TestComplete. Другие приложения необходимо скомпилировать специальным способом. Для дополнительной информации по этой теме обратитесь к разделу Open Applications справочной системы TestComplete.

Контрольные точки (сheckpoints) и элементы Storesxe "Checkpoints"

xe "Контрольные точки"xe "Stores"

xe "Элементы Stores"
Обычно тест выполняет множество сравнений. Например, если тест эмулирует действия пользователя по переносу данных какого-либо приложения в файл, необходимо будет проверить, содержит ли этот файл перенесенные данные. Для выполнения данной проверки необходимо сравнить полученный файл с его базовой копией. Сравнение этого файла - это всего лишь один пример сравнения, которое вам, возможно, понадобится выполнить. В действительности, тесты состоят из сотен, если не тысяч сравнений. Каждый вид тестирования (регрессионное, модульное, функциональное и т.д.) требует проверки результатов во время автоматизации.
Используя TestComplete, вы легко можете добавлять команды сравнения в ваши тесты. Команды сравнения называются английским термином checkpoints (checkpoint – контрольная точкаxe "Контрольные точки")xe "Checkpoints" . Эти команды можно создавать как во время записи теста, так и во время разработки. TestComplete предоставляет команды сравнения для различных типов данных: изображений, файлов, текста объектов, XML документов, баз данных и т.д. TestComplete содержит элемент проекта Stores, который используется для хранения базовых данных для команд сравнения. Он содержит изображения, файлы и другие элементы, которые сохраняются вместе с проектом для целей сравнения. Единственным исключением являются команды, которые выполняют проверку свойств объектов: базовые данные для них указаны в тестах.
Для более подробной информации о создании контрольных точек и верификационного кода обратитесь к разделу Checkpoints справочной системы TestComplete.
Создание вашего первого теста xe "Тесты:Создание"
Данный раздел представляет собой пошаговое руководство, описывающее, как создать тестовый проект в TestComplete, записать и воспроизвести простой тест, а также проанализировать результаты его выполнения. Тест будет эмулировать действия пользователя над тестируемым приложением и выполнять проверку некоторых данных. Проверочные команды мы создадим во время записи теста.
Мы будем демонстрировать шаги на приложении-примере Orders, которое поставляется вместе с TestComplete. Данное приложение представляет собой список заказов и содержит специальные функции для добавления, удаления, изменения и экспортирования заказов.
[image: image9.png]Bl Orders Report View

Customer Name. GQuenlty | Date. Stteet Ciy
John Srith Jr Myborey 5/7/2001 12, Orange Bivd Grovetown, CA
Clere Jeferson Famipélbum 4502000 23, Ok Stest Greertoun, CA
Susan McLaren Myborey 5/12/2000 7. Flower Stizet Ealcaste
Charles Dodgeson ~ Myboney 5/12/2000 45, Stone st Biingtone, TX
Steve Johns ScreenSaver 44472000 17, Pak Averue Salmon Isand
Samuel Clemens Myhorey 1211271393 3, Garden st Hilsbeny, UT
Bob Feather Famipélbum 12/3/2000 14, Notth v Miltown,

Mark Srith Famipélbum 271572000 9. Maple Valy ‘Whiestore, Biti

Приложение находится в следующей папке:
· В Windows 7, Windows Vista или Windows Server 2008:

C:\Users\Public\Documents\TestComplete 8 Samples\Open Applications

· В Windows XP, Windows Server 2003 или Windows 2000:

C:\Documents and Settings\All Users\Documents\TestComplete 8 Samples\Open Applications

Обратите внимание, что в Windows Explorer, а также в диалоговых окнах, используемых для открытия и сохранения файлов, папка All Users\Documents может отображаться как All Users\Shared Documents.

Папка Open Applications содержит несколько проектов Orders, созданных с помощью разных компиляторов: C#, Visual C++, Visual Basic, Delphi, C++Builder, Swing и т.д. Мы будем использовать приложение Orders, созданное в Visual C#.

1. Создание тестового проекта xe "Проекты:Создание"

xe "Тестовые проекты:Создание"
Создадим новый тестовый проект:

1. Если у вас в TestComplete открыт проект или группа проектов, закройте их. Для этого выберете File | Close в главном меню TestComplete.

2. Выберите File | New | New Project в главном меню TestComplete. Появится диалоговое окно Create New Project. Данное окно работает в двух режимах: Simple и Classic. В режиме Simple, который используется по умолчанию, диалог содержит два поля редактирования, в которых можно указать имя и расположение файла проекта. В режиме Classic вы так же можете указать имя группы проектов, желаемый скриптовый язык, выбрать шаблон проекта и т.д.

В данном руководстве мы используем режим Simple, так как он используется чаще, чем режим Classic.

[image: image10.png]Create New Project

Create New Project
Inthis dialog, you can speciy the name, location and other attrbutes of the new project

Broject name:
orders

Location
(CiADocuments and Settingslsmith|My Documents\TestComplete & Projects) [@)]

3. Теперь укажите имя, расположение и скриптовый язык проекта:

В диалоговом окне введите Orders в поле Project name.

TestComplete автоматически сгенерирует имя папки, в которой будет храниться файл проекта, и отобразит его в поле Location. Папка проекта служит хранилищем для всех файлов, которые генерируются программой TestComplete для проекта: keyword тестов, скриптов, результатов, элементов Stores и т.д. Имя папки можно изменить в поле Location. В нашем примере мы оставим имя папки без изменений.

4. После того, как имя и папка проекта были указаны, нажмите кнопку Create. TestComplete создаст новый проект, Orders.mds, и файл группы проектов для него. Содержимое группы проектов и самого проекта будет отображено в панели Project Explorer.

2. Определение приложений для тестирования
Каждый проект может содержать список тестируемых приложенийxe "Тестируемые приложения " (tested applicationsxe "Tested applications"). Используя этот список, вы легко можете отслеживать приложения, с которыми работает проект и то, как эти приложения сконфигурированы для запуска. С помощью списка вы также можете легко запустить либо все тестовые приложения, либо только те, которые были помечены для запуска. Конечно же, поскольку проекты не зависят друг от друга, ваше тестовое приложение может входить в список тестируемых приложений разных проектов.

Вы можете добавить приложения в список вручную, либо TestComplete может это сделать автоматически в ходе записи теста. Подсистема записи достаточно “умна” и сможет определить, что приложение было запущено из командной строки, из Проводника Windows или каким-либо другим способом. После завершения записи, TestComplete внесет тестируемое приложение в список и вставит команду “Run Tested Application” в записанный тест.
В настоящем руководстве, дабы ознакомить вас с данным списком и продемонстрировать возможности управления тестируемыми приложениями, которые он предоставляет, мы добавим тестируемое приложение в список вручную.

Для добавления приложения в список:

1. Щелкните правой кнопкой мыши на элементе TestedApps в панели Project Explorer и выберете Add | New Item в контекстном меню:
[image: image11.png]Project Workspate | Object Browser |

3. roect xplarer

@70 | [& wospace

o2 KeywordTests
2] Namettapping
£ stores
El

(50 Proectsutet Logs

|

soue s) tow Foldr
Broa

sarce Contrel ,

ename 4

S Remove

Test Actions
7 OnScreen Action

5 Run Testecipp

Aaba GRS) startpage x| b Testl %
5 Projectsutet Operations 7 @ reco
3 Orders o o
2 advanced Zem

od

2. Это вызовет стандартное диалоговое окно Open File.
3. Используя это диалоговое окно, выберете файл Orders.exe и нажмите кнопку Open.

Как вы знаете, мы используем приложение-пример Orders, написанное на C#, которое поставляется вместе с TestComplete. Путь к файлу Orders.exe выглядит следующим образом:
· при работе в Windows 7, Vista или Windows Server 2008:

C:\Users\Public\Documents\TestComplete 8 Samples\Open Applications\C#\bin\Debug\Orders.exe
· при работе в Windows XP, Windows 2000 или Windows Server 2003:
C:\Documents and Settings\All Users\Documents\TestComplete 8 Samples\Open Applications\C#\bin\Debug\Orders.exe
4. После того, как вы добавили тестируемое приложение в список, вы можете указать режим запуска и аргументы командной строки этого приложения. Для дополнительной информации по этой теме обратитесь к статье Run Modes в справочной системе TestComplete. В настоящем руководстве, мы будем использовать настройки по умолчанию.

5. Выберите File | Save в главном меню TestComplete, чтобы сохранить изменения.
3. Планирование вашего теста xe "Планирование тестов"

xe "Тесты:Планирование"
Общие положения о планировании тестов
Считается хорошей практикой планировать тесты перед их созданием:

· Определите цель тестирования и решите, какую функциональность приложения вы будете тестировать. Чем яснее определена цель и чем проще тест, тем лучше. Сложные тесты, которые проверяют различные аспекты поведения приложения, трудно создавать и обременительно поддерживать в работоспособном состоянии. Лучше создать простой тест, который будет нацелен на выполнение только одной задачи. Создав несколько простых тестов, вы всегда можете объединить их в один более сложный тест.

· Спланируйте тестовые шаги и решите, какие действия будет выполнять тест. Действия в рамках тестирования зависят от цели тестирования и природы тестируемого приложения. Тестовые шаги могут включать в себя действия, подготавливающие приложение к тестированию (то есть действия, приводящие приложение в какое-либо начальное состояние). Также, тестовые шаги могут эмулировать ввод нужных входных данных.
· Определите, как вы будете проверять результаты тестовых действий. Обычно после того, как приложение выполняет какие-то действия, в нем происходят некоторые изменения: преобразование данных в окне приложения, создание нового окна, запись файла на жесткий диск или удаление файла с жесткого диска и т.д. Необходимо определить критерии успешного или неуспешного выполнения теста, а также решить, какие проверочные команды будут использоваться для проверки этих критериев.

· Сохраните результаты. Результаты тестирования можно регистрировать разными способами. Например, тестовые скрипты могут сохранять результаты всего тестирования в файл или выводить на экран уведомление о том, что тестирование завершено.

В ходе выполнения теста, TestComplete отслеживает все эмулируемые действия и сохраняет информацию о данных действиях в журнал результатов тестирования (данный журнал мы будем называть в дальнейшем test logxe "Test log" xe "Log"). В test log можно внести созданные пользователями сообщения, изображения, файлы или ссылки файлов. Сообщения можно организовать в папки, и каждое из них может использовать особый шрифт и настройки фона для отображения на экране. Результаты можно экспортировать в файл, заархивировать и отправить вашим коллегам по электронной почте. Можно даже создать отчет об ошибке в системе отслеживания ошибок напрямую из результатов тестирования, отображаемых в test log. За дополнительной информацией обратитесь к разделу Test Log справочной системы TestComplete.

Планирование теста для приложения Orders

В приложении-примере Orders содержится список заказов. Предположим, что нам необходимо проверить, правильно ли работает форма приложения Edit Order и модифицирует ли она данные в списке заказов. В этом случае план будет выглядеть следующим образом:
· Цель тестирования: Тест должен проверить, сохраняет ли форма Edit Order измененные данные и отображаются ли изменения в списке заказов.

· Тестовые шаги: Наш тест должен эмулировать изменения данных по заказам и затем проверить данные в списке заказов. Мы запишем тест, эмулирующий действия пользователя над данным приложением. Чтобы упростить задачу, наш тест “изменит” только одно свойство одного заказа.

· Проверка и запись результатов тестирования: Если изменение заказа было сохранено правильно, оно должно отображаться в списке заказов. Чтобы проверить это, наш тест сравнит данные в списке с ожидаемым значением. Для этого, мы добавим в тест специальную команду сравнения. Эта команда запишет результаты сравнения в test log, и мы сможем увидеть прошла ли проверка успешно или нет.

4. Запись теста xe "Запись тестов"

xe "Тесты:Запись"
Запись тестов в TestComplete

Запись тестов в TestComplete проходит в три этапа:
1. Начните запись, выбрав Test | Record | Record Keyword Test или Test | Record | Record Script в главном меню TestComplete или на панели инструментов Test Engine. Вы также можете начать запись, нажав кнопку Record a New Test на странице Start Page.
Используя TestComplete, можно записывать тесты различных типов: keyword тесты, скрипты, низкоуровневые процедуры и HTTP трафик. Пункт меню, который вы выбрали, чтобы начать запись, определяет тип “главного” теста, который будет записан: keyword тест или скриптовый код. Тесты других типов могут быть записаны после того, как начнется запись “главного” теста. “Главный” тест будет содержать специальные команды для запуска тестов других типов.
После того, как TestComplete получил команду начать запись, он переключается в режим записи и вызывает на экран панель инструментов Recording:

[image: image12.png]

Данная панель инструментов содержит элементы, позволяющие осуществить дополнительные действия в ходе записи, приостановить или полностью остановить запись, а также изменить тип записываемого теста (keyword тест, скриптовый код, низкоуровневая процедура для Windows или PDA или HTTP трафик).
2. После того, как запись началась, выполните желаемые тестовые действия: запустите тестируемое приложение (если необходимо) и начните с ним работать - нажимайте кнопки, выбирайте элементы меню, вводите какой-либо текст и т.д.
3. После того, как все тестовые действия выполнены, остановите запись, щелкнув кнопку [image: image13.png]

 Stop на панели инструментов Recording.

Для полной информации о записи тестов, смотрите раздел Recording in TestComplete в справочной системе TestComplete.

Запись теста для приложения Orders

Запишем keyword тест для приложения-примера Orders. Тест запустит приложение, загрузит в него данные, выполнит щелчки мышью и ввод с клавиатуры и проверит данные приложения.

	Примечание:
	Если вы читаете этот документ с экрана, то не переключайтесь на документ в ходе записи. Подсистема записи отслеживает и записывает все пользовательские действия, и поэтому в записанном тесте будут содержаться команды, эмулирующие переключение на документ.

Чтобы пользоваться инструкциями, приведенными в данном документе, распечатайте его перед началом записи. Если у вас два монитора, вы можете переместить документ на другой монитор.

Начнем запись:
1. После создания нового проекта, TestComplete автоматически добавляет в него «пустой» keyword тест (Test1 по умолчанию). Давайте запишем необходимые тестовые команды в этот keyword тест. Для этого, откройте Test1 для редактирования, щелкнув два раза левой кнопкой мыши по его имени в панеле Project Explorer. Чтобы начать запись, щелкните кнопку [image: image14.png]

 Append to Test на панели инструментов в открывшемся окне редактора keyword тестов.
[image: image15.png]TestComplete

ProjectSuite\ProjectSuitel
Ele Edt Yew Test Debug Locks telp .

b- (@O 0 PREX. Vo EH. 8-
Project Workspace | ObjectErowser|

@70 | (& worspace

91 strtPage [B Test (]| =5 Testedipes x|

., Project Explorer

1R EP®

= % ot @ rerdtion 1o (€ et o)
= 4 Orders

advanced =)

ooy

= 2 kepwordress

Scrt
& 88 stores
3 rables
() Fles
B obeats

TestComplete вызовет панель инструментов Recording. Если панель Interactive Help видна на экране, TestComplete отобразит информацию о записи в этой панели.

2. По умолчанию, панель инструментов Recording показывается в «свернутом» виде, который содержит только наиболее часто используемые элементы. Для доступа к остальным элементам щелкните на кнопку [image: image16.png]

.

После этого, щелкните на стрелку, направленную вниз, у кнопки [image: image17.png]

 Run Tested Applications и выберите пункт Orders из выпадающего списка:

[image: image18.png]ERCMPLEEIEN

B Runal
O orders

TestComplete автоматически вставит в записываемый тест команду запуска приложения. Вы увидите соответствующую команду позже, когда мы будем анализировать записанный тест.

3. Подождите, пока запустится тестовое приложение и появится его главное окно:
[image: image19.png]EB Orders - Untitled

Bl Orders Report View

Customer Name. GQuent

Если панель Interactive Help видна на экране, измените ее размер и положение так, чтобы она не перекрывала окно приложения. TestComplete не записывает действия пользователей над этой панелью.

4. Переключитесь на приложение Orders и выберите File | Open в его главном меню. Откроется стандартное диалоговое окно Open File.

5. В диалоговом окне откройте файл MyTable.tbl. Расположение этого файла зависит от используемой вами операционной системы. В Windows 7, Windows Vista и Windows Server 2008 он хранится в папке C:\Users\Public\Documents\TestComplete 8 Samples\Open Applications. В других операционных системах он хранится в папке C:\Documents and Settings\All Users\Documents\TestComplete 8 Samples\Open Applications.

6. После того, как вы указали файл в поле File name, нажмите кнопку Open. Приложение Orders загрузит данные из этого файла и покажет их в главном окне приложения:
[image: image20.png]Bl Orders Report View

Customer Name. GQuenlty | Date. Stteet Ciy
John Srith Jr Myborey 5/7/2001 12, Orange Bivd Grovetown, CA
Clere Jeferson Famipélbum 4502000 23, Ok Stest Greertoun, CA
Susan McLaren Myborey 5/12/2000 7. Flower Stizet Ealcaste
Charles Dodgeson ~ Myboney 5/12/2000 45, Stone st Biingtone, TX
Steve Johns ScreenSaver 44472000 17, Pak Averue Salmon Isand
Samuel Clemens Myhorey 1211271393 3, Garden st Hilsbeny, UT
Bob Feather Famipélbum 12/3/2000 14, Notth v Miltown,

Mark Srith Famipélbum 271572000 9. Maple Valy ‘Whiestore, Biti

7. В списке заказов щелкните по строке Samuel Clemens.

8. Наведите курсор мыши на панель инструментов Orders и нажмите кнопку [image: image21.png]

 Edit order. Приложение откроет диалоговое окно Order:

[image: image22.png]Product [T}

Quantity: 2 =] _price perunit

Date:
Customer Name
Stueet
State:

Card:

Card No

ExpirationDate:

120127139

[¥i00 discount

Total

Samuel Clemens

3 Garden st

Hilsbeny, UT

us

© Visa
& MasterCard

 Ameican Express

123486789012

03/02/2009

9. В диалоговом окне щелкните мышью по полю Customer Name, чтобы переместить в него точку ввода. Щелкните правой кнопкой мыши внутри этого поля и выберите пункт Select All из контекстного меню, а затем введите Mark Twain как имя заказчика.

	Примечание:
	Вы также можете выделить текст в поле ввода путем перетаскивания мыши, но в этом случае, записываемый тест станет менее универсальным, так как при различной длине текста надо перетаскивать мышь на большее или меньшее расстояние, то есть, вам придется просчитывать это расстояние в вашем тесте. Использование пункта меню Select All избавит вас от такой необходимости и сделает ваш тест более стабильным и надежным по отношению к возможным изменениям в приложении. Альтернативой использованию этого пункта меню является использование горячих клавиш (обычно, CTRL+A) для выделения всего текста в поле ввода.

10. Нажмите OK, чтобы закрыть диалоговое окно. TestComplete обновит список заказчиков, отображаемый в главном окне приложения.

11. Теперь вставим в наш тест контрольную точкуxe "Checkpoints"

xe "Контрольные точки:Создание". Она будет осуществлять проверку того, отображается ли в списке заказчиков измененное имя - Mark Twain.

TestComplete поддерживает различные типы контрольных точек, выполняющих сравнения и проверки для различных типов данных (смотрите раздел Checkpoints в справочной системе TestComplete). Одной из наиболее часто используемых контрольных точек является property checkpoint. Она используется для проверки данных, отображаемых элементами управления приложений. В нашем тесте мы будем использовать контрольную точку именно этого типа.

· Выберите пункт [image: image23.png]

 Create Property Checkpoint в выпадающем списке Checkpoint панели инструментов Recording:

[image: image24.png]Recording

& Checkpont wiard
5 Create XML Checkpaint
&% Create Fie Checkpaint
I, Create Object Checkpaint

38, Creste Web Servics Checkpont
[FS, Create Web Accessibitty Checkpaint
(55 Create Web Comparion Checkpoint:
5, Create Table Checkpoint:

e, Create Region Checkpoint

B, Creste Database Table Checkpoint

На экране появится мастер создания property checkpoint. Он ускорит и облегчит процесс создания контрольной точки:

[image: image25.png]Create Property Checkpoint

Select object
Choase an abject whase praperty wil be compared,

Finder Tool
Drag the Finder Tool o selectthe desired window or control

Select object with cursor

Press this button and then move the mouse pointer to the desired window, controlor any other object on screen,
Press Shift+Ctrl+A to select the abject,

Select object in Visualizer
Press this button and then move the mouse pointer to the desired windaw, control or any other object n Vizualzer.
Clickto select the abject,

Object

Preview:

· На первой его странице щелкните по иконке Finder tool ([image: image26.png]

) левой кнопкой мыши и удерживайте ее.
После того, как TestComplete минимизирует окно мастера, перетащите иконку на список заказчиков в приложении Orders. По мере перемещения TestComplete будет выделять красной рамкой те окна и элементы управления, которые находятся под указателем мыши.
Когда в красной рамке окажется список заказчиков, отпустите кнопку мыши:

[image: image27.png]Fle Orders Report View

Customer Name. Guenlty | Date. Siteet Ciy

John Srith Jr Myborey 5/7/2001 12, Orange Bivd Grovetown, CA

Clere Jeferson Famipélbum 4502000 23, Ok Stest Greertoun, CA

Susan McLaren Myborey 5/12/2000 7. Flower Stizet Ealcaste

Charles Dodgeson ~ Myboney 5/12/2000 45, Stone st Biingtone, TX

Steve Johns ScreenSaver 17, Paik Averue Saimon lsand
Hiyorey Garden s Hilsbery 0T
Famipélbum 14 Notth v Miltown, Wl

Famipélbum 271572000 9. Maple Valy Whiestore, Bii

· После того, как вы отпустите кнопку мыши, диалоговое окно вновь появится на экране, и TestComplete отобразит имя выбранного объекта в поле Object:

[image: image28.png]Create Property Checkpoint

Select object
Choase an abject whase praperty wil be compared,

Finder Tool
Drag the Finder Tool o selectthe desired window or control

Select object with cursor
Press this button and then move the mouse pointer to the desired window, controlor any other object on screen,
Press Shift+Ctrl+A to select the abject,

Select object in Visualizer
Press this button and then move the mouse pointer to the desired windaw, control or any other object n Vizualzer.
Clickto select the abject,

Object
lases. Orders MainForm. OrdersView Fighight

Preview:

Costomerllame | Prodst Date Steot cy
ok S Hiiorey i 72008 12 Oiangs Bl oo CA
e detrson Farijhbi S0 25Ok Sest Graerdom T4
Susan HeLaen Wilorey 12752008 7. Flower et Eslcaste
ChafesDodgeson Moy 12/5/2003 2 Stone . Binglone, 7%
Stove Johrs Screensaver 4008 17.Paik Avense Samenldand
SamuelClmens Mboney 1271272008 3, Gardonst. Filkbery, UT
B Fealher Faniibun 2200 14, Noh ar. Mitown, Wi
Matk S Fanilbun 222010 3 apleValey Whiestone, Bi

Нажмите Next, чтобы продолжить.

· На следующей странице диалогового окна появится список свойств выбранного объекта. В списке отображены свойства, которые предоставляет TestComplete, а также те свойства, которые определены в тестируемом приложении. Например, наше тестируемое приложение написано на C#, поэтому в списке отображаются свойства соответствующего .NET класса. Их можно увидеть в категории .NET. В нашем случае эти свойства скрыты, так как список свойств по умолчанию содержит только небольшой (основной) набор свойств объекта. Для того, чтобы просмотреть все доступный свойства желаемого объекта, щелкните ссылку View more members (Advanced view) в заголовке таблицы свойств объекта.
Свойства, которые предоставляет TestComplete, можно разделить на две группы: одна из них включает в себя свойства, общие для всех тестируемых окон и элементов управления. Большинство из них можно увидеть в категории Standard. Другая группа включает в себя свойства, специфичные для элементов управления tree view (поскольку объект, который мы выбрали, как раз относится к этому типу). Имена этих специфичных свойств начинаются с латинской буквы w. Их можно увидеть в категории Extended. Для проверки данных мы будем использовать свойство wItem. Оно предоставляет доступ к отдельным элементам в tree view.

· Выберите свойство wItem из списка (в категории Extended). Нажмите на кнопку Params. Появится следующее окно:

[image: image29.png]Create Property Checkpoint
S select property
Select 2 object property to compare.

@ Aiasesorders.ManForm Ordersen.wienss, 0

Propertiss | Felds

/8 Standard
Enabled True
Height 299
Mappediiame. Alases Orders. MainForm. OrdersView
Name WinFormsObject("Orderstien’)
Parent (Object)
visble True
width S5
[Extended
Witem
wit
ERES
an

e
Subltem) O string
@ Integer

ms Litiiew

В этом окне укажите ячейку, которая содержит строку Mark Twain:

· Выберите Integer в секции Type.

· Введите 5 в поле Item (5 – это индекс элемента Mark Twain в tree view. Индексы начинаются с нуля).

· Нажмите OK.

TestComplete извлечет данные из указанной ячейки и отобразит их в списке свойств:
[image: image30.png]Properties | Fislds

@ Standard
Enabled True
Feight 29
Weppedame Alses,Orders MinFarm Orderstiew &0
Nae WiormsObject(Orderstien’)
Parent (Object) [m]
vsble e
width 2

B Extended
witen(
‘henCount g

Ener

CrFulClasstiame

System Windows Forms Listiew

Нажмите Next, чтобы продолжить.
· На следующей странице мастера создания property checkpoint показаны имя свойства, которое будет участвовать в проверке, условия сравнения и, в поле Value, ожидаемое значение свойства:

[image: image31.png]Create Property Checkpoint
i Comparison parameters
Specky comprison settings,

Object
Alases. Orders MainForm. OrdersView

Property:
witen(s, 0)

Condion:

Equals

[case sensiive
e
Merk Twain

.

Нажмите Finish чтобы завершить создание property checkpoint. TestComplete добавит операцию Property Checkpoint в записываемый тест.
12. Закройте приложение Orders, щелкнув по кнопке X в заголовке его главного окна. Приложение выведет запрос о сохранении изменений, сделанных в списке. Нажмите No. Приложение Orders закроется.
13. Нажмите кнопку [image: image32.png]

 Stop на панели инструментов, чтобы остановить запись. TestComplete обработает записанные тестовые команды и сохранит их в тесте.
5. Анализ записанного тестаxe "Анализ записанного теста"

xe "Тесты:Анализ записанного теста"
После того, как запись закончилась, TestComplete открывает записанный keyword тест для редактирования и отображает его содержимое в редакторе keyword тестов:
[image: image33.png]@) StartPage | | (&5 Testt* X || = Testedapps x|

Operations F ¢ @ appendtoTest | @F addvaricble ¢F addParameter | 4 § = S | T 7
search =
£l Ttem Operation | Value Description 4
Test Actions] [Run Testeddpp Orders Runs the *
7y On-Sereen Action & orders
B Run Testechon & O terko
Mt
#] Menu Acton = =
= 7% daopen Openfile \Documents and Set Opens the
i Process Acton &0 Mo B
b Runkeyword Test | |[5) Ordersiiew Cliddtem "Samuel Cmens’, 0 Cliks the
3 RinLoad Test = Todber Clcdtem S, Fakse Cldksthe
= [orderForm.
Run Sert Routine
= b cuomer cick Cldsatp
B Run Test =l Customer CidkR Cidsatp
5 RunCode srippet || [) popuptien Clck Woves the
S Call Object Met, = Iy Customer SetText Enters the
e = © Gewnok Cldutton Cldksthe
] @ Propery Checkpoin: AlissesOrders ManFor_Checksw .
24 Tos teps | B Varbls| 5 Parameters|
2] Test viualzer ag

Записанный тест выглядит приблизительно так, как показано на приведенном выше рисунке. Тест, который записали вы, может немного отличаться от приведенного выше теста. Например, он может содержать другие имена классов или другие индексы окон, если вы записали тест для приложения, созданного в среде разработки Visual C++ или Delphi.

Записанный тест содержит команды, соответствующие действиям, которые производились над приложением Orders в ходе записи. Тестовые команды называются операциями.
Ниже списка команд раполагается панель Test Visualizer. Она содержит изображения тестируемого приложения, полученные TestComplete во время записи теста.

[image: image34.png]o i test Iy Custone,
S RunCode snippet || (=)) opuptien Clck vaves the,
S Callobisct .. ¥||[= I Customer SekText “Mark Twain" Enters the... o

2 Test st * | Vorbls] (3 Porametrs|

(3 vest vsleer

Эти изображения иллюстрируют записанные операции и помогаю вам лучше понять смысл выполняемых ими действий. Заметим, что TestComplete сохраняет только те изображения, которые соответствуют действиям пользователя (нажатиям кнопок мыши, вводу текста и т.д.).

Когда вы выбираете операцию в редакторе keyword тестов, Test Visualizer автоматически выбирает соответствующую ей картинку в панели, чтобы вы могли с легкостью отследить состояние тестируемого приложения на момент начала выполнения выбранной операции. Для более детальной информации о работе с изображениями, обратитесь к разделу Test Visualizer в справочной системе TestComplete.
Первая операция в нашем тесте – это Run TestedApp. Она используется для запуска тестируемого приложения из keyword теста (в нашем случае, это приложение Orders). TestComplete автоматически вставляет эту операцию в тест, когда обнаруживает, что пользователь запускает приложение из пользовательского интерфейса TestComplete или из пользовательского интерфейса операционной системы.

[image: image35.png]Item Operation __ Value Description &
CRrunTestedapp _orders Runs the
rders

= L] MainForm
= #) ariian
= doopen OperFle "C:lDocuments and Set.. Opens th.
= L] MainForm

= § Ondrson Cicktom “Samuel Comers®, 0 Cliksthe

Следующая операция соответствует выбору пункта File | Open в главном меню приложения.
[image: image36.png]Ttem
(B Run Testedapp
5 0 orders

dacpen
= [MainForm
s Ordersview

Operation
Orders

Operle

Clickltem

Value

‘C:ADocuments and Set.

“Samuel Clemens”, 0

Description
Runs the

Opens the.

Clicks the.

Следующая операция соответствует открытию файла через Open File диалог:
[image: image37.png]||

Ttem
(B Run Testedapp
5 0 orders
5] MoinForm
& ariien

WarForm
5 Ordersview

Operation
Orders

Openfie

Clickltem

Value

*C:iDocuments and set.

“Samuel Clemens”, 0

Description
Runs the

Maves the.

Opens the.

Clicks the.

За ней следуют операции, симулирующие ваши действия над основной формой приложения (Main Form) и формой редактирования заказа (Edit Order Form):

[image: image38.png]Ttem
B Run Testedapp
&] orders
= L] MainForm
#) ariien
dgopen
= L MainForm
7§ Ordersvien
i Toolgar
Grderrorm
7§ Customer
T Customer
] Popuptteny
F Customer
f Buttonok
Property Checkpoit

[o o O

Operation
Orders

Operfie

Clekdtem
Clckdtem

Clck
CickR
Clck
SetText
CleckButton

Value Description

Runsthe "

‘C:\Documents and set

Clcks the

Edit Order Form

Cidksatp
Maves the
Entersthe
Clicks the*
Checksw

"Select Al
"Mark Twain"

“Alizses.Orders. MainFor

Для более полной информации об эмулировании действий с мышью, клавиатурой, операций с меню и т.д., смотрите раздел Simulating User Actions в справочной системе TestComplete.

Далее следует контрольная точка, которую мы добавили в ходе записи теста:
[image: image39.png]Enters the

(= fy Customer SetText "Mark Twain'
=l Buttonok _ClkButton Clcks the .
Property Checkpont Aliases.Orders MaiFor.._Checks wh.
rders
=l 7R MainForm Close Closes the
= [digConfirmation
= 1 btriio ClickButton Clcksthe .. v

И в заключение, следует операция, которая закрывает приложение Orders, а также операция, которая эмулирует нажатие кнопки “No” в ответ на запрос о сохранении изменений.

[image: image40.png]Ty Customer
Buttonok

Property Checkpaint
(50 orders
7 ManForm

= [digConfirmation
i btrio

SetText
CleckButton

Cose

ClickButton

"Mark Twain'

Alases.Orders MainFor,

Enters the
Cleksthe .
Checks wh,

Closesthe

Clicks the ",

Как видите, TestComplete автоматически объединяет записанные операции в группы, соответствующие процессам и окнам, с которыми вы работали. Группировка делает структуру теста более удобной для понимания, а также помогает понять иерархию объектов, существующую в тестируемом приложении.
Мы записали действия пользователя над одним процессом (Orders), поэтому в нашем случае, мы имеем одну группирующую строку, соответствующую процессу и содержащую все действия, которые мы эмулировали над процессом и его окнами. Действия, которые мы совершали над окнами и элементами управления, объединены в группы, которые соответствуют этим окнам и принадлежат группе процесса:
[image: image41.png]tem

Toyier orepain

(B Run Testedapp

=] orders

= [MainForm
ariven

f doopen

= [MainForm
1§ Ordersview
% Toolsar

= (] OrderForm

% customer
#] PopupMenu

Operation | Value.

Orders

OperFle "C:ADocuments and Sett
Clekdtem

Clekdtem

Clck 8,10

CickR 8,10

Cick. “Select Al

Можно заметить, что имена тестируемого процесса, а также имена его окон и элементов управления отличаются от тех имен, которые используются по умолчанию. Вы видели эти имена, когда мы рассказывали об именовании тестовых объектов. Например, тестируемый процесс назывался Process("Orders"), в то время, как в тесте он называется Orders; главное окно называлось WinFormsObject("MainForm"), в то время, как в тесте оно называется MainForm, и т.д.
Этому есть логическое объяснение: по умолчанию TestComplete автоматически генерирует и использует более короткие и “говорящие” имена для объектов, с которыми вы работали в ходе записи теста. Генерация и назначение таких имен называется маппированием имен (name mappingxe "Name mapping" xe "Маппирование имен объектов"xe "Объекты:Маппирование имен"). TestComplete переназначает имена объектов, так как имена, назначенные по умолчанию, могут быть тяжелы для понимания. Например, могут возникнуть затруднения при определении того, какому окну или элементу управления соответствует то или иное имя. Использование маппированных имен делает тесты более легкими для понимания и более стабильными. Для дополнительной информации о маппировании имен смотрите раздел Name Mapping в справочной системе TestComplete.

6. Выполнение записанного теста xe "Тесты:Выполнение"

xe "Выполнение тестов"
Теперь мы можем выполнить наш тест, чтобы проверить, как TestComplete эмулирует действия пользователя.
xe "Выполнение тестов:Начальные условия"Перед запуском выполнения записанного теста убедитесь, что он запустится при тех же начальных условиях, что и запись теста. Например, практически всегда для выполнения теста требуется, чтобы тестируемое приложение было запущено. Поэтому, перед тем, как эмулировать действия пользователя, необходимо запустить приложение. В нашем случае, для запуска нашего тестируемого приложения мы использовали операцию Run TestedApp в самом начале теста, поэтому тест сам автоматически запустит наше приложение. В качестве альтернативы, вы можете запустить тестируемое приложение вручную из TestComplete.

Чтобы запустить выполнение записанного теста, просто щелкните по кнопке [image: image42.png]

 Run Test на панели инструментов в редакторе тестов:

[image: image43.png]Test1 * % | 5] Testedapps | |

F 1 @ RecordewTest & Append to Test @ add Varizble * Add Paramete

OB Run Testedapp Orders
= [orders.

= [MainForm
EIIS E—
=l f dgopen Openfie

= MainForm
= Orderstiew Clickttem
= % Tooksar Clikttem

Тестовый “движок” свернет окно TestComplete и начнет выполнение тестовых операций. В нашем случае, тест просто будет повторять записанные нами действия.

	Примечание:
	Не пользуйтесь мышью и клавиатурой во время выполнения теста. Ваши действия могут помешать действиям, которые эмулирует TestComplete, что может привести к неправильному выполнению теста.

Как только выполнение теста закончится, на экране вновь появится окно TestComplete, в котором будут отображены результаты тестирования. На следующем этапе мы займемся их анализом.
Примечания по выполнению тестов:

· Созданные тесты не компилируются в выполняемый файл для запуска тестов. Тесты запускаются непосредственно из TestComplete. Чтобы запустить тесты на компьютерах, где TestComplete не установлен, можно использовать специальную утилиту TestExecute. Она менее требовательна к ресурсам и используется только для выполнения тестов. Также можно экспортировать скриптовый код (если вы его используете) во внешнее приложение и выполнить его там. Для дополнительной информации об этом обратитесь к статье Connected and Self-Testing Applications в справочной системе TestComplete.
· Во время выполнения теста, TestComplete показывает специальный индикатор в правом верхнем углу экрана:
[image: image44.png]] o . IR
[workspace

= Events V8 |8 Seript Test Log [Events_vE\Main], |

o Main v

T [This sample script demonstrates how you can use events in ScriA
2 Sub Main ul
3 Call Log.Message ("A message")

a
5 Call Log.Error ("An error with the lowest priority”, "", pmlLowe |
6 Call Log.Error ("in error with the highest priority", "", pmHic
b
s
o Call Testedhpps.Items (0) .Run

10 [(set movepad - Sya.Wscpracess ("macepad”, soooT)

11

12 If notepad.Exists = True Then

1 notepad.Validate

12

15 Set wndNotepad = notepad.Window("Notepad”, "*")

=)

Этот индикатор содержит сообщения, информирующие вас о выполняемых действиях.
· После того, как вы запустили тест, xe "Выполнение тестов:Остановка"TestComplete выполняет все до последней тестовые команды. Выполнение теста можно остановить в любое время. Для этого щелкните кнопку [image: image45.png]

 Stop на панели инструментов Test Engine или выберите Test | Stop в главном меню TestComplete.

Выполнение теста можно приостановить на время. Для этого просто щелкните кнопку xe "Выполнение тестов:Пауза"[image: image46.png]

 Pause. Во время паузы можно произвести любые необходимые действия. Например, можно проанализировать накопленные результаты в test log или исследовать тестовые переменные и объекты, используя панели Watch List и Locals либо диалоговое окно Evaluate (смотрите раздел Debugging Tests в справочной системе TestComplete).

· xe "Выполнение тестов:Запуск в пакетном режиме"Чтобы запустить тест, мы использовали кнопку Run Test на панели инструментов редактора тестов. Это лишь один из нескольких способов запуска тестов. Тесты также можно запускать из панели Project Explorer или из другого теста. Также можно воспользоваться страницей Test Items редактора проектов, чтобы запустить несколько тестов в пакетном режимеxe "Пакетный режим" (batch runxe "Batch run").

Полная информация о выполнении тестов в TestComplete, о параметрах, влияющих на выполнение тестов, и об особенностях тестирования содержится в разделе Running Tests справочной системы TestComplete.

7. Анализ результатов тестирования xe "Анализ результатов тестирования"

xe "Результаты тестирования"

xe "Test log"xe "Log"xe "Log"

xe "Тесты:Анализ результатов"
TestComplete сохраняет результаты всех выполненных в ходе тестирования операций. Ссылки на результаты тестирования отображаются в панели Project Explorer в категории ProjectSuite1 Log | Orders Log. Это основная рабочая зона для просмотра списка результатов проекта и группы проектов. Каждая запись в списке соответствует коллекции результатов, полученных при запуске теста. Изображение слева от элементов показывает, успешно прошло тестирование или нет:
[image: image47.png]Project Workspace | Object Browser

- Project Explorer @73 | & worspace

Keyward Test Log [Test1].

3
S5 sanpleProjectsute Gotone @ - B
&2 orders
£ advanced
RS T—
Brest
5 Namemepping
st

8 sores

Log tems
Keyword Test Log [T

5 Testednpps
(5 [samplerojectsute Logs
& (5 Orders Logs

P irvera

Обратите внимание, что TestComplete автоматически добавляет последние результаты в test log только после того, как выполнение теста закончено. То есть, в ходе тестирования результаты не отображаются (вы можете просмотреть промежуточные результаты, поставив выполнение тестирования на паузу).

Так как мы выполнили только один тест, мы видим только одну запись с результатами в панели Project Explorer. По умолчанию, TestComplete автоматически открывает содержимое результатов в панели Workspace. Вы также можете просмотреть результаты в любое время позже. Для этого просто дважды щелкните левой кнопкой мыши на нужном результате в панели Project Explorer.
В нашем случае результаты выглядят следующим образом:
[image: image48.png]@) Start Page | || ik Testt x| (b Keyword Test Log[Test1] 2/2/201 = Testedipps v

Gt @ B A

Log Items Test Log o]
DrepmordTestlogllestt]| @ Mlemor A [lWaming & [Message @[o
Type | Message Tine Proky .. L
&) [The appliation "C:{Documents and SettingslAl 11:59:00 [Normal
Users|Documents|TestComplete & Samples|Open
Applications|C#|bin|Debug|Orders.exe” started.
© |The menu item FielOpen...' was cicked, 1159:16 |Normal
@ | The File MyTable.tbi was selected in the Open dilag. 11:59:19 |Normal
@ | Thelist view tem (Samu Clemens’ 0) was cicked with | 11:59:20 Normal
the lf mouse bt
T Toolbar Button § was cicked. 1185721 Hiormal
'@ [The window was clcked with the Ieft mouse buttan, 1159:25 |ormal
@ | The window was clicked with the right mouse buttan. 1159:26 |Normal
@ |The menu item ‘Select Al was clicked, 1159:27 |Normal
@ | The text Mark Twain' was entered in the text edito. 1159:27 |Normal
@ | The button was clicked with the left mouse button, 1159:28 |Normal
&) | The property vaue "Mark Twain equas the baseine value| 1115928 Normal
“Mark T
@ | The button was clicked with the left mouse button, 1159:30 |Normal

[Piture [Remerks | Callstack|

Expected Image Actual nage
Information P o &l
@ enorsio

A\ Warnings: 0

Start Time: 11:58 AM 2/2/2010 oot s

End Time: 11:59 AM 2/2/2010

File Name: C:{Documents and ¢

В окне результатов отображаются данные, полученные во время выполнения всего запущенного теста (то есть результаты запуска). В левой части окна расположена древовидная структура тестов, которые выполнялись в ходе запуска. Чтобы просмотреть результаты выполнения какого-либо теста, просто выберите его в дереве. В нашем случае, мы выполнили только один тест, поэтому данное дерево содержит только один элемент. Иконка элемента показывает, выполнился ли этот тест успешно или нет.

Справа от дерева тестов показываются результаты выбранного теста. Эти результаты содержат сообщения различных типов: ошибки, предупреждения, информационные сообщения и другие. Иконка слева указывает на тип сообщения. Используя кнопки-флажки, расположенные над списком сообщений, вы можете легко скрыть или показать сообщения определенных типов.

Для каждого сообщения указано точное время выполнения каждого действия. Его можно увидеть в колонке Time.

Каждое сообщение может содержать расширенное описание и картинку. Чтобы просмотреть их, просто выберите нужное сообщение в окне результатов и посмотрите на панели Remarks и Picture, расположенные под списком сообщений. Например, на приведенном выше рисунке панель Remarks отображает дополнительный текст к сообщению “Toolbar button 5 was clicked” (“Щелчок по кнопке 5 на панели инструментов”).
Панель Pictures содержит два изображения, отвечающие ожидаемому и реальному состоянию тестируемого приложения на момент начала выполнения выбранной тестовой команды («ожидаемым» является изображение, полученое TestComplete во время записи теста, а «реальное» изображение соответствует состоянию приложения на момент выполнения теста). Панель Picture так же содержит специальную кнопку, позволяющую вам легко сравнить эти два изображения и выявить различия между ними. Такой подход облегчает поиск ошибок, которые могли возникнуть в вашем тесте. Для более детальной информации обратитесь к разделу Test Visualizer в справочной системе TestComplete.
Панель Call Stack отображает последовательность выполнения тестов, которая привела к занесению выбранного вами сообщения в test log.

Чтобы увидеть тестовую операцию, выполнение которой привело к добавлению какого-либо сообщения в test log xe "Log:Переход к исходникам"

xe "Test log:Переход к исходникам"

xe "Результаты тестирования:Переход к исходникам", дважды щелкните кнопкой мыши по этому сообщению. TestComplete откроет keyword тест в редакторе и подсветит соответствующую операцию. Например, если вы дважды щелкните кнопкой мыши по сообщению “Toolbar button 5 was clicked”, TestComplete выделит операцию keyword теста, которая выполнила данное действие:

[image: image49.png]& Test1 |||

& Test1 | %[Gh Keyword Test Log [Test1]2/2/201... | | 55 Testedapps 8
F @ mpendtoTest) muntest | @ addvanable G Addparametsr | 4 & =2
e Operaton_value Desrtion A
B Run Testedipp Orders. Runs the
= Dlorers
Lo Mo
dor = " digopen OperFie ADocuments and Setting... Opens the 'C.
= e o
5 Orderstiew Cckttem sl Clemens”, Clicks the 0,
x =

5 ook
= L OrdrForm

% Customer
#] Popuptenu
F Customer

@y Property Checkpsint
= O orders
7y MainForm

Clck 85,10,
CickR 85,10,
Clck "Select Al
SetText "Mark Twain"
CleckButton

Alases. Orders MainForm.O.

Cose

Clcks at pain
Clcks at pain
Maves the m,

Entersthe te,
Clecks the .
Checks whet,

Closes the M,

Для получения детальной информации о панелях в test log, занесении сообщений в test log и о работе с результатами тестирования, обратитесь к разделу Test Log справочной системы TestComplete.

	Примечание:
	Описанный нами test log типичен для keyword тестов и скриптов, созданных в TestComplete. Структура результатов, которые генерируются тестами других типов, может отличаться от того, что мы увидели в нашем случае. Например, нагрузочные тесты, работающие по протоколу HTTP (HTTP load testsxe "HTTP load tests"), формируют test log, который содержит таблицы с информацией об эмулируемых виртуальных пользователях, подключениях к серверу, эмулируемых запросах и ответах на них. Для более подробной информации о результатах, обратитесь к описанию соответствующего элемента проекта или просто щелкните мышью по окну результатов и нажмите F1.

Что дальше?
Наше знакомство с TestComplete подошло к концу. Мы надеемся, что настоящее руководство помогло вам узнать TestComplete лучше. Теперь вы можете перейти к изучению других возможностей продукта и начать создание ваших собственных тестов. Мы надеемся, что работа с TestComplete будет комфортной и приятной. Если вам необходимо получить более подробную информацию о продукте и предоставляемых им возможностях, обратитесь к справочной системе TestComplete. Ниже приведен список разделов справочной системы, которые, возможно, будут вам полезны:
· Recording in TestComplete

Данный раздел содержит информацию о записи тестов в TestComplete.

· Naming Objects

Данный раздел рассказывает, как TestComplete назначает имена для процессов, окон и элементов управления.

· Checkpoints

В данном разделе описаны различные типы контрольных точек (checkpoints), а также объясняется, как создавать контрольные точки во время записи теста и во время разработки.

· Simulating User Actions

В данном разделе объясняется, как эмулировать работу пользователя с мышью, клавиатурой и элементами меню в TestComplete.

· Working With Applications’ Object and Controls

Этот раздел рассказывает, как выполнять специфические действия над тестовыми объектами (например, как выбирать элементы из выпадающего списка) и извлекать данные из элементов управления.

· Running Tests

В данном разделе описано, как выполнять тесты, как запускать несколько тестов в пакетном режиме, как планировать автоматические запуски тестов и т.д.
· Test Log

Данный раздел содержит информацию о том, как TestComplete записывает результаты тестирования, рассказывает о возможностях test log и описывает его панели, а также рассказывает о том, как заносить в test log сообщения, изображения и файлы.

Техническая поддержка и источники дополнительной информации xe "Служба поддержки"

xe "Техническая поддержка и источники дополнительной информации"
Если у вас возник вопрос, вы столкнулись с проблемой или нуждаетесь в помощи при освоении продукта, обратитесь к группе поддержки компании AutomatedQA, используя следующую страницу нашего web-сайта:
· http://www.automatedqa.com/support/message
Все дальнейшее общение с группой поддержки будет происходить по электронной почте. Указанная выше web-форма нужна для того, чтобы отправить первый запрос и начать диалог.

Вы также можете задать интересующий вас вопрос, получить ответы и обменяться мнениями и предложениями с другими пользователями в группе новостей и в блогах, найти ответы на свой вопрос в списке часто задаваемых вопросов (FAQ), ознакомиться со статьями, посвященными нашим продуктам, а также принять участие в обучающих семинарах по продукту TestComplete, проводимых компанией AutomatedQA.

Чтобы получить информацию об услугах технической поддержки, предлагаемых нашей компанией, посетите следующую страницу нашего web-сайта: http://www.automatedqa.com/support.
Алфавитный указатель

A
Automated testing
3

B
Batch run
27

Black-box applications
8

C
Checkpoints
3, 9, 18

Connected applications
12

D
Distributed testing
3

F
Functional testing
3

G
GUI testing
3

H
HTTP load tests
29

K
Keyword тесты
3, 4

L
Log
14, 27

Переход к исходникам
28

N
Name mapping
25

O
Open Applications
8

P
Project Explorer
6

Project items
4

Project suites
4

Projects
4

R
Regression testing
3

S
Self-Testing applications
12

Stores
9

T
Test log
14, 27

Переход к исходникам
28

Tested applications
12

Testing
3

U
Unit testing
3

W
White-box applications
8

А
Автоматизированное тестирование
3

Анализ записанного теста
23

Анализ результатов тестирования
27

В
Выполнение тестов
26

Запуск в пакетном режиме
27

Начальные условия
26

Остановка
26

Пауза
27

Г
Группы проектов
4

З
Запись тестов
15

И
Имена объектов
7

К
Контрольные точки
3, 9

Создание
18

М
Маппирование имен объектов
25

Модель тестовых объектов
7

Модульное тестирование
3

Н
Назначение имен объектам
7

О
Объекты

Имена объектов
7

Маппирование имен
25

Объектная модель
7

Открытые приложения
8

П
Пакетный режим
27

Панели
6

Панель Object Browser
6

Панель Workspace
6

Планирование тестов
13

Пользовательский интерфейс TestComplete
6

Проекты
4

Создание
11

Р
Распределенное тестирование
3

Регрессионное тестирование
3

Результаты тестирования
27

Переход к исходникам
28

С
Скрипты
3, 4

Служба поддержки
30

Т
Тестирование

Об автоматизированном тестировании
3

Типы тестов
3

Тестируемые приложения
12

Тестовые проекты
4

Создание
11

Тесты

Анализ записанного теста
23

Анализ результатов
27

Выполнение
26

Запись
15

Планирование
13

Создание
10

Типы тестов
3

Техническая поддержка и источники дополнительной информации
30

Ф
Функциональное тестирование
3

Э
Элементы Stores
9

Элементы проекта
4

Эмулирование действий пользователя
24

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

www.automatedqa.com
TestComplete by AutomatedQA Corporation

© 2010 AutomatedQA Corp.
www.automatedqa.com/support

