

1. ANNEX B: SOAPUI DOCUMENTATION

1.1. Abbreviations

IN: Initialization

JRE: Java Runtime Environment

MS: Message

SC: Scenario

TC: Test Case

UC: Use Case

1.2. Test tool setup

1.2.1. Program

- Download and install from the web site the latest free version of soapUI (<http://www.soapui.org/>)

1.2.2. Add-ons and plug-ins

Additional resources that are needed to work with soapUI can be found and taken from the SVN repository:

http://citnet.cec.eu.int/CITnet/svn/digit-el invoicing/trunk/03-Development/02_Open_e-PRIOR/0005_Test/Test_Environment/soapUI/resources

- ojdbc14.jar (Oracle JDBC Driver) - Copy this file to \$SOAP_UI_HOME/bin/ext
- scriptom-1.5.4b11.jar (scripting ActiveX or COM Windows components from Groovy) - Copy this file to \$SOAP_UI_HOME/bin/ext
- hsqldb.jar - Copy this file to \$SOAP_UI_HOME/bin/ext
- jacob-1.14-x86.dll or jacob-1.14-x64.dll - Copy the file that matches your processor type to a folder included in your path (for example C:\WINDOWS\system32)
- scriptom-1.5.4b11-x86.dll or scriptom-1.5.4b11-x64.dll - Copy the file that matches your processor type to a folder included in your PATH (for example C:\WINDOWS\system32)
- Default location for \$SOAP_UI_HOME is C:\Program Files\ eviware\soapUI-3.0.1
- xmlunit-1.2.jar (JUnit and NUnit testing for XML) - Copy this file to \$SOAP_UI_HOME/bin/ext

Important Notes

- Due to the attachments used for the some of the projects, e.g. UC7 Submit Attached Document, soapUI needs sufficient memory to function successfully. You should modify the file soapui.bat in order to increase the program's memory:
 - go to C:\Program Files\eviware\soapUI-2.0.2\bin
 - right click to edit the bat file; you will find the following line where you should change the memory to be at least -Xms128m -Xmx512m
 - set JAVA_OPTS=%JAVA_OPTS% -Xms128m -Xmx1024m -Dsoapui.properties=soapui.properties
- Run soapUI and go to File\Preferences; you should tick the box "Authenticate Preemptively"

Once installation of all the software components is finished, you can refer to official soapUI documentations to start with:

- Getting started: <http://www.soapui.org/gettingstarted/index.html>
- User guide: <http://www.soapui.org/userguide/index.html> (also available in pdf format)

1.2.3. Create or import a project

To create a new project you should:

- Right click on the workspace node in the left navigation pane and select "New soapUI Project" (see picture below)
- You will be prompted for a project name and then for a local file where the project should be saved
- If all is OK, an empty project will be created in the workspace

To import an existing project you should:

- Right click on the workspace node in the left navigation pane and select "Import Project" (see picture above)
- You will be prompted to select a soapUI project file
- If all is OK, the project will be imported in the workspace

The projects you can import in soapUI for Open e-PRIOR, can be found in the SVN repository:

<http://citnet.cec.eu.int/CITnet/svn/digit-elnvoicing/trunk/03-Development/02> Open e-PRIOR/0005 Test/Test Environment/soapUI/OSOR

1.2.4. *Adding a WSDL to a project*

Once a project is created or imported, you can start adding interfaces to it:

- Right click on the project node and select "Add WSDL from URL" (see picture below)
- You will be prompted for the URL to the Interfaces WSDL; there you enter the WSDL for each of the above projects, for example: <http://158.168.153.75:8080/OpenEPriorIntegration/wsdl/Invoice-0.1.wsdl> (UC8 Submit Invoice)
- soapUI will prompt you if you want to create default requests for each operation, simply select "Yes"
- soapUI will now add the SOAP/Http Binding for the invoice

Once the projects and the bindings for each UC are added, the test suites can be created.

1.3. Test Design

1.3.1. Naming rules

Each UC contains test suites which were named after the use case, the scenario and the test case. For example UC7_SC8, is for the project UC7 Submit Attached Document, the 8th scenario.

- UC*_SC*; test suite which contains a soapUI test case for each separate test message defined in the test case
- UC*_SC*_MS*; soapUI test case to test a specific test message defined in the corresponding excel test case
- UC*_SC*_MS*_IN*; message that will be sent to initialize the system in order to be able to send the main test request
- Request; main test message of each test case

1.3.2. Test case structure

A test case consists out of the following items:

- Imported project in soapUI (e.g. UC7 Submit Attached Document)
- Test suite (e.g. UC7_SC8)
- Test message (e.g. UC7_SC8_MS01)
- Test body:
 - initialisation message; where applicable (e.g. UC7_SC8_MS01_IN01)
 - delay of ~6000ms between steps to let the system process
 - another initialisation message; where applicable (e.g. UC7_SC8_MS01_IN02)
 - delay of ~6000ms between steps to let the system process; where applicable
 - request; the main test message for all the TCs
 - another request; where applicable

The following picture shows the complete structure of a test case.

Test case example

UC7 Submit Attached Document is used as reference.

Scenario 8

Description: Verify the Basic Flow of the Submit Attachment Use Case

Test as it appears in soapUI:

- UC7_SC8; test suite
- UC7_SC8_MS01; test case
- UC7_SC8_MS01_IN01; the user submits a valid invoice to the system
- UC7_SC8_MS01_IN02; the user submits a valid attachment to the system
- Request; the user submits the status request for the invoice and any related document
- Request_02; the user submits the status request for the attachment

Outcome: All assertions (refer to §1.3.5) should be OK, indicated by a green light for the TCs

All the test case messages data can be found in the SVN repository:

<http://citnet.cec.eu.int/CITnet/svn/digit-elnvoicing/trunk/03-Development/02> Open e-PRIOR/0005 Test/Test Data

1.3.3. Test case options

Once you created a test case you should right click on it and select "Options".

The "TestCase Options" window will be prompted, where you should un-tick the option "Abort in Error". Then, the "Fail TestCase on Error" option will automatically become active.

The image shows a Windows-style dialog box titled "TestCase Options". The subtitle is "Specify general options for this TestCase". The dialog contains several settings:

- Search Properties: ☒ Search preceding TestSteps for property values
- Session: ☐ Maintain HTTP session
- Abort on Error: ☐ Fail on error (This row is circled in red in the original image)
- Fail TestCase on Error: ☒ Fail TestCase if it has failed TestSteps
- Discard OK Results: ☐ Discards successful TestStep results to preserve memory
- Socket timeout: [text box]
- TestCase timeout: [text box with value 0]
- Max Results: [text box with value 0]
- WS-RM Enabled: ☐ Use WS-Reliable Messaging
- WS-RM Version: [dropdown menu with value 1.0]
- WS-RM Ack To: [text box]
- WS-RM Expires: [text box]

At the bottom right are "OK" and "Cancel" buttons. At the bottom left is a help icon.

1.3.4. Attachments

To add an attachment to a request message, select the attachments button ("Adds an attachment to this request") at the bottom of each message editor

The screenshot shows a web browser window with the address bar displaying `http://158.168.153.75:8080/OpenEPriorIntegration/services`. The main content area displays a SOAP request in XML format. The XML is a `<SOAP-ENV:Envelope>` with a `<SOAP-ENV:Header>` and a `<SOAP-ENV:Body>`. The header contains an `<ec:AuthorisationHeader>` with `<eccbc:SupplierID>` and `<eccbc:CustomerID>`. The body contains an `<ec:SubmitAttachedDocumentRequest>` with an `<ec:AttachedDocument>` element. This element includes `<cbc:UBLVersionID>`, `<cbc:CustomizationID>`, `<cbc:ID>`, `<cbc:IssueDate>`, `<cbc:DocumentTypeCode>`, `<cbc:ParentDocumentID>`, `<cbc:ParentDocumentTypeCode>`, `<cac:SenderParty>` (with `<cbc:PartyName>`, `<cbc:PostalAddress>`, and `<cbc:Country>`), `<cbc:PartyTaxScheme>`, and `<cbc:CompanyID>`.

Below the XML, there is a table with the following columns: `Content type`, `Size`, `Part`, `Type`, `ContentID`, and `Cached`. The table contains one row with the following data:

Content type	Size	Part	Type	ContentID	Cached
image/tiff	59560	file	MIME		<input checked="" type="checkbox"/>

At the bottom of the browser window, there are tabs for `Aut`, `Headers (0)`, `Attachments (1)`, `WS-A`, and `WS-RM`. Below the tabs, there are links for `Assertions (4)` and `Request Log (0)`. At the very bottom, there is a log bar with links for `soapUI log`, `http log`, `jetty log`, `error log`, `wsm log`, `memory log`, and `script log`.

Once attached, you should modify some of its settings from the attachment table:

- "Part"; the part this attachment should be associated with. Scroll down and choose "file"
- "Content type"; the MIME content-type of the attachment. You should rename it according to the type you are using, for example "image/tiff" (refer to §1.6 Valid Attachments Types).

The attachment files for the test purposes were taken from:

file:J:\COMMON\SYSDLOGSHARE\ABAC ASSETS CVS\998 Temp\Contrat Export Blob\

1.3.5. Assertions

For each test request you should add some assertions to verify that the response from the system is in line with the predefined test criteria. Select the second toolbar button in the request editor window ("Adds an assertion to this item") and add:

- "Schema Compliance" (*) assertion; this will check that the response is compliant with the associated WSDL/Schema definition. The assertion will be shown in the assertion list under the request/response editors (see image below)

- "SOAP Response" (*) assertion; this will validate that the response is a valid SOAP Message. This is the minimal assertion that should be added to catch empty responses or HTTP error pages. This assertion has no configuration parameters.

- "XPath Match" assertion; this will allow specification of an XPath expression to be evaluated against the received response message and compare its result to a predefined value.
- "Not SOAP Fault" (*) assertion; checks that the response is not a SOAP Fault. This should be used in conjunction with the Schema Compliance since a SOAP Fault does not get validated against any schema (unless there is a Fault Part defined in the WSDL and that Fault Part is present in the response). This assertion has no configuration parameters.

Assertions marked with a (*) are "singular assertions", meaning that they can be added only once to a TestRequest.

Post the request with the green submit-button, soapUI will run the request and validate the response. If all goes well, the test-request should be shown with a green background in the navigation tree.

1.3.6. Authentication

To add an authentication to a request message, select the Aut button ("Authentication and Security-related settings") at the bottom of each message editor and add a username and password.

Username: Belgacom

Password: Siemens

Domain:

Outgoing WSS: ▼

Incoming WSS: ▼

Aut Headers (0) Attachments (0) WS-A WS-RM

● Assertions (4) Request Log (0)

soapUI log http log jetty log error log wsrm log memory log

1.3.7. Descriptions

Select the button Description at the bottom of each test suite or test case. A test suite description of the "Test Objective" according to the TC (e.g. the description of UC8_SC1 in SoapUI should contain "Verify the Basic Flow B1 of the Submit Invoice Use Case.") and the test case description contains information about the specific messages in that TC (e.g. the description of UC8_SC1_MS01 in SoapUI should contain "UC8_SC1_MS01.xml: valid file").

1.4. Administration

The Administration project contains Groovy scripts that can be executed upon request of the tester:

- Clean Database; removes all test messages from Open e-PRIOR's database to restore it to a clean state before initiating tests

1.5. Test execution

Before executing the tests make sure that the database and the soapUI log files were deleted by running the administration clean test cases (refer to §1.4 Administration).

Double click on one test suite; a new window will pop up with all the TC contained messages.

Now you can simply press the run button to run the tests. A test is considered successful when the bar is green. In case of an error, i.e. red bar, click the "TestSuite Log" button to see where and what the occurred error was.

Note that there is also the possibility to run only one test case message by double clicking on it and press run.

1.6. Valid Attachments Types

The following types of attachments may be sent together with the AttachedDocument message:

- image/x-png
- text/richtext
- text/plain
- application/msword
- image/jpg
- application/pdf
- application/vnd.ms-excel
- image/pjpeg
- text/xml
- image/tiff
- image/bmp
- image/gif
- application/vnd.ms-powerpoint
- text/html
- application/msoutlook