

Sophia Antipolis, French Riviera
20-22 October 2015

AMADEUS TRAFFIC REPLAY FRAMEWORK

Presented by Loic Paquette (Amadeus)

Agenda

- Presentation
- Test Selection
- Test Generation
- Test Investigation
- Lesson Learnt

Presentation - Concept

Presentation - Concept

Presentation – Usage

E-commerce products (WebApp)

 3 Major Amadeus Products

 2 Protocols supported (HTTP / SOAP)

 ~3000 Tests / mth
~250 Different sites&config / mth

Presentation – Tool overview

Test Selection

Fine selection using Basket:

- Number of script
- Customer
- Page Reached

Raw Selection

Customer & Flow Repartition

- Prod Alike
- Equivalent
- None

SWAT Massive Shoot v.3.0.0 09/09/2015 Help

Settings

SiteCode Repartition: Alike Equivalent None

Flow Repartition: Alike Equivalent None

Number of Scenarios:

Scenarios

SiteCode Filter:

Servlet Filter:

Select all displayed SiteCodes

Qatar Air Ways	412
South Africa Airline	387
Air China	123
Bulgarian1	102
Royal Jordanian B2C	84
Royal Jordanian	34
Saudi Airline B2C	33
Turkish Airline	18
Urala Airlines	18
TAP	8
Show all SiteCodes	2

Select all displayed Servlets

OverrideServlet	1178
FlexPricerAvailabilityServlet	1080
FareServlet	104
FlexPricerCacheServlet	72
RetrievePNRServlet	51
AddElementsServlet	35
TravelShopperAvailabilityServlet	33
TravelShopperAvailability_NEWServlet	33
GetServiceCatalogServlet	21
SeatMapServlet	19
Show all Servlets	22

Basket: Download

Go to Next Step

Test Generation

Select the group of regular expression to be applied to validate server response

The screenshot shows the SWAT Massive Shoot interface. At the top, there is a header with the logo, version 'v3.0.0', date '08/08/2015', and a 'Help' button. Below the header is a section for 'JSessionIDs Input' with an 'Info' button and an expand/collapse control. The main area is titled 'Test Options' and contains several sections: 'Product' with an 'Info' button and a dropdown menu currently showing 'Nothing selected'; 'Validators' with two dropdown menus both showing 'Select Validators Group'; and 'SWAPs' with an 'Info' button. The 'SWAPs' section is titled 'Available SWAPs (click on name to have details):' and lists several options with checkboxes: 'Dates' (checked), 'Credit Card' (checked), 'Dynamic Flights Selection' (checked), 'Emails' (checked), 'Users' (checked), 'JSessionID (inside request)' (checked), 'Page tickets' (checked), and 'Obfuscated value, like *****' (checked). Each checked option has a corresponding dropdown menu with a default value.

Apply template to header corresponding to the product to be validated

Select the parameter which have to be update at runtime

Test Validation

Validators: `WDSerror\.(?:add|getMessage)\("s*[A-Za-z0-9\-\.\|\:\|(\|)'/@<>=" _ +]+`

- Parsing each server response looking for a pre-defined RegEx
- Call another tool to validate RegEx in another system (post execution)

Server Response rebuilt as html file

Test Validation

• Debug Mode

Global parameters	
Name	Value
Target host	http://testplatform1
Show JSessionID options	

Step 0
Show form details
Show form parameters

Step 1	
Name	Value
Action	/planitgo_nextV18.2/ELALspof/Override.action
Method	<input type="radio"/> GET <input checked="" type="radio"/> POST
Hide form parameters	
Name	Value
ARRANGE_BY	E
BOOKING_FLOW	REVENUE
B_ANY_TIME_1	true
B_ANY_TIME_2	true
B_DATE_1	201510220000
B_DATE_2	201510290000
B_LOCATION_1	TLV

testplatform1/planitgo_nextV18.2/ELALspof/Override.action

1 SELECT DATES 2 SELECT FLIGHTS 3 PRICE 4 TRAVELLER DETAILS 5 PAYMENT 6 CONFIRMATION

Select your flights

Tel Aviv Yafo to Kiev Depart: Thursday, October 22 Kiev to Tel Aviv Yafo Return: Thursday, October 29 Passengers: 1

Tel Aviv Yafo → Kiev October 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				\$ 112.15	\$ 92.15	-
\$ 92.15	\$ 92.15	\$ 92.15	\$ 92.15	\$ 92.15	\$ 92.15	-
\$ 112.15	\$ 112.15	\$ 92.15	\$ 84.15	\$ 112.15		

Kiev → Tel Aviv Yafo October/November 2015

Reservation Details

→ Outbound Flight
Tel Aviv Yafo to Kiev
Depart: Thursday, October 22

→ Inbound Flight
Kiev to Tel Aviv Yafo
Return: Thursday, October 29

Passengers:
1

Total price
\$187.15
(For all passengers including taxes & surcharges)

Test Validation

- Execution comparison:
 - Execute tests in 2 different environments (Reference and platform under validation)
 - Compare the result to remove False Negative result

Lesson Learnt

Pro	To improve / Limitation
Efficient to find Regression	Data preparation take a lot of time ⇔ Scenario selection still high level
Scalable QA campaign	Required synchro with Dev for specific parameters and put in place the SWAP.
Quick to generate and validate	Validation of server response only (no UI validation)
Usable at all QA phases	Not possible to action done on client side (ie. Js call..)

- Possible Evolution:
 - Big data/Hadoop to handle communication with server logs.
 - Virtualization system to improve test stability (Avoid external system dependency).
 - Create Selenium test from server logs
 - Extend it for performance validation purpose

Q&A

20-22/10/2015

13

© All rights reserved

**User Conference
on Advanced Automated Testing**

amADEUS