
Bonn � Boston

Markus Helfen, Hans Martin Trauthwein

SAP -Lösungen testen®

1415.book Seite 3 Dienstag, 6. Oktober 2009 8:51 08

Auf einen Blick

1 Einleitung .. 29

TEIL I Methodik

2 Theorie des Software-Testens 41

3 Testmethodik ... 77

TEIL II Funktionales Testen

4 Testmanagement mit dem SAP Solution Manager 129

5 Projektbezogenes Testen mit dem SAP Solution
Manager und dem SAP Quality Center by HP 289

6 Unterstützung der Testautomation mit SAP TAO 339

7 Ökonomische Aspekte der Testautomation 357

8 Testautomation mit eCATT 411

9 SAP Test Data Migration Server 533

TEIL III Performancetests

10 Projektskizze eines Performancetests 573

11 SAP LoadRunner by HP .. 599

12 Performancetest mit SAP-GUI-Skripting 627

13 Monitoring im Performancetest 651

TEIL IV Test Center

14 Test Center .. 677

1415.book Seite 5 Dienstag, 6. Oktober 2009 8:51 08

7

Inhalt

Geleitwort zur zweiten Auflage ... 15

Vorwort zur zweiten Auflage ... 19

Vorwort zur ersten Auflage ... 25

1 Einleitung .. 29

Teil I Methodik

2 Theorie des Software-Testens 41

2.1 Systemveränderungen erfordern Tests 41
2.2 Testarten .. 45
2.3 Teststufen ... 46

2.3.1 Teststufen im allgemeinen V-Modell 47
2.3.2 Teststufen in SAP-Projekten 51

2.4 Blackbox-Test und Whitebox-Test 54
2.5 Testfallentwurf für den Blackbox-Test 56

2.5.1 Äquivalenzklassen-Bildung 56
2.5.2 Grenzwertanalyse .. 58
2.5.3 Error Guessing ... 60

2.6 Testdaten ... 60
2.7 Grundlegende Vorgehensweisen in Planung

und Durchführung .. 61
2.7.1 Testvorbereitung ... 61
2.7.2 Testfallerstellung ... 63
2.7.3 Testplanung und -durchführung 64
2.7.4 Testauswertung ... 64

2.8 Auswahl von Testwerkzeugen 65
2.8.1 Arten von Testwerkzeugen 65
2.8.2 Werkzeugauswahl und -einführung 71

2.9 Fazit ... 74

3 Testmethodik .. 77

3.1 Roadmaps im SAP Solution Manager 78
3.1.1 Projektphasen ... 80

1415.book Seite 7 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

8

3.1.2 Roadmaps .. 85
3.2 Projektvorbereitung ... 90
3.3 Business Blueprint ... 95

3.3.1 Abbildung der Geschäftsprozess-
Strukturen .. 95

3.3.2 Teststandards ... 98
3.4 Realisierung ... 101
3.5 Produktionsvorbereitung ... 110
3.6 Go-live & Support ... 121
3.7 Fazit .. 123

Teil II Funktionales Testen

4 Testmanagement mit dem SAP Solution
Manager .. 129

4.1 Testen im Kontext von SAP Enterprise Support,
Run SAP und SAP Standards for Solution
Operations ... 132

4.2 SAP Solution Manager Enterprise Edition 136
4.2.1 Application Management Lifecycle 136
4.2.2 Work Center .. 142
4.2.3 Adapter und funktionale Erweiterungen 146
4.2.4 Projekte und Solutions 149

4.3 SAP Solution Manager – Grundeinstellungen 152
4.4 Projektbezogenes Testen mit dem SAP Solution

Manager .. 157
4.4.1 Projekt anlegen .. 158
4.4.2 Anlegen der Prozessstruktur 167
4.4.3 Einbinden von Testfällen 170
4.4.4 Anlegen von Testplänen und -paketen 173
4.4.5 Erweiterte Funktionalität zum Anlegen

von Testplänen und -paketen 178
4.4.6 Testdurchführung ... 189
4.4.7 Statusanalyse ... 193

4.5 Integrationsszenarien .. 200
4.5.1 Test und Service Desk 201
4.5.2 Test und Change Request Management 205
4.5.3 Test und Quality Gate Management 209
4.5.4 Test und Diagnostics 211

1415.book Seite 8 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

9

4.6 Lösungsbezogenes Testen 214
4.7 Zusammenfassung ... 217
4.8 Kundenbericht der SOKA-BAU 221
4.9 Kundenbericht der SEWAG 239
4.10 Kundenbericht der BSH Bosch und Siemens

Hausgeräte GmbH .. 252
4.11 Update des Kundenberichts der BSH Bosch

und Siemens Hausgeräte GmbH 261
4.12 Kundenbericht der

Reno Fashion & Shoes GmbH 272
4.13 Update des Kundenberichts der

Hamm-Reno-Group GmbH & Co. KG 280

5 Projektbezogenes Testen mit dem SAP Solution
Manager und dem SAP Quality Center by HP 289

5.1 SAP Quality Center by HP 290
5.2 SAP Solution Manager Adapter for SAP Quality

Center by HP .. 292
5.3 Testmanagement im

SAP Quality Center by HP 295
5.3.1 Projekt und Prozessstruktur im SAP

Solution Manager anlegen 296
5.3.2 Verwalten von Anforderungen 298
5.3.3 Erstellen von Testfällen 301
5.3.4 Testplanung und -durchführung 303
5.3.5 Erstellen und Verwalten von

Fehlermeldungen ... 304
5.3.6 Statusanalyse ... 307
5.3.7 Reporting mit dem HP Quality Center

Dashboard ... 308
5.3.8 Übertragen der Testergebnisse an den

SAP Solution Manager 308
5.4 Zusammenfassung ... 309
5.5 Kundenbericht der Endress+Hauser Gruppe 310
5.6 Kundenbericht der DB Systel GmbH 324

1415.book Seite 9 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

10

6 Unterstützung der Testautomation mit
SAP TAO .. 339

6.1 Grundlage: Automation durch Komposition 340
6.2 Bestandteile und Voraussetzungen der SAP TAO-

Technologie ... 342
6.3 Erstellen von Testfällen mit SAP TAO 345

6.3.1 Identifizieren der benötigten Transaktionen
und der darin ausgeführten Dynpros 345

6.3.2 Generieren der Testkomponenten 346
6.3.3 Zusammenstellen von Testfällen 348
6.3.4 Hinterlegen von Testdaten 350
6.3.5 Konsolidieren von Testskripten 351
6.3.6 Planen und Durchführen der Tests 353

6.4 Wartung von Testfällen mit SAP TAO 353
6.5 Zusammenfassung ... 355

7 Ökonomische Aspekte der Testautomation 357

7.1 Kostenmodell für Software-Tests 359
7.1.1 Kosten für den Testfallentwurf 360
7.1.2 Kosten für Testwerkzeuge 361
7.1.3 Kosten für die Implementierung der

Testautomation .. 366
7.1.4 Kosten für die Wartung von Testfällen 368
7.1.5 Kosten für die Durchführung eines

Testzyklus .. 369
7.1.6 Testkosten bei komponentenbasierter

Testfallerstellung .. 370
7.1.7 Individuelles Testkosten-Modell 374

7.2 Kostenmodell für Software-Fehler 376
7.2.1 Fehler, die durch Software-Tests nicht

gefunden werden ... 376
7.2.2 Fehler, die durch Software-Tests gefunden

werden .. 379
7.3 Gesamtbetrachtung ... 380
7.4 Zusammenfassung ... 381
7.5 Kundenbericht der INVISTA Resins &

Fibers GmbH ... 381
7.6 Update des Kundenberichts der INVISTA

Resins & Fibers GmbH ... 396

1415.book Seite 10 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

11

8 Testautomation mit eCATT 411

8.1 Einführung und Voraussetzungen 412
8.1.1 Architektur der Testlandschaft und

eCATT-Grundlagen 412
8.1.2 Aufbau der eCATT-Testskripte 418
8.1.3 Technische Voraussetzungen 422
8.1.4 Zusammenfassung 426

8.2 Erstellen und Ausführen von UI-getriebenen
Tests ... 427
8.2.1 Testen von Transaktionen ohne Controls

(TCD) .. 427
8.2.2 Testen von Transaktionen mit Controls

(SAP GUI) .. 436
8.2.3 Testen von Web-Dynpro-Anwendungen 451
8.2.4 Zusammenfassung 459

8.3 Erstellen von Tests über direkte Programm-
ansteuerung .. 460
8.3.1 Globale ABAP-Objektklassen testen 460
8.3.2 Funktionsbausteine und BAPIs 461
8.3.3 Inline-ABAP .. 462
8.3.4 Datenbankzugriffe 463
8.3.5 Zusammenfassung 464

8.4 Erstellen von Tests für Webservices 464
8.5 Integration mit externen Testtools 468
8.6 Implementierung von Prüfungen 474

8.6.1 Testen von Parametern 476
8.6.2 Direktes Testen von Werten 478
8.6.3 Nachrichtenbehandlung 479
8.6.4 Parametrisierung der Nachrichten-

behandlung ... 484
8.6.5 Prüfen von Tabellen 486
8.6.6 Zusammenfassung 487

8.7 Verwaltung von Testdaten 488
8.7.1 Testkonfiguration .. 488
8.7.2 Varianten .. 489
8.7.3 Testdatencontainer 490
8.7.4 Runtime Data Container (RDC) 496
8.7.5 Testdatencontainer-Programmier-

schnittstelle (TDC-API) 497
8.7.6 Zusammenfassung 498

1415.book Seite 11 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

12

8.8 Modularisierung von Testskripten 498
8.9 Weitere eCATT-Kommandos 502
8.10 Start, Protokollierung und Analyse der

Testausführungen .. 509
8.10.1 Ausführen von eCATT-Skripten 509
8.10.2 Protokollierung von eCATT-Tests 514
8.10.3 Protokollarchivierung 516
8.10.4 Automatisierte Performance-Analyse 518
8.10.5 Fehleranalyse bei eCATT-Skripten 521
8.10.6 Zusammenfassung .. 525

8.11 Überblick über die eCATT-Versionen 526
8.12 Weiterführende Schritte .. 528
8.13 Zusammenfassung: Vorteile durch die Integration

von eCATT in das SAP-System 529

9 SAP Test Data Migration Server 533

9.1 Datenschutz bei der Testdatengewinnung 535
9.2 Prozesstypen ... 538
9.3 Architektur und Systemlandschaft 545
9.4 Datenübertragung und -extraktion 547
9.5 Erstellung und Refresh von Testsystemen 549
9.6 Zusammenfassung ... 553
9.7 Kundenbericht der Behr GmbH & Co. KG 554
9.8 Kundenbericht der Infineon Technologies AG 561

Teil III Performancetests

10 Projektskizze eines Performancetests 573

10.1 Lasttest – Stresstest – Massentest 575
10.2 Rollen im Performancetest-Projekt 576
10.3 Phasenmodell eines Performancetests 578
10.4 Planung ... 580

10.4.1 Prozessanalyse ... 580
10.4.2 Datenanalyse ... 586
10.4.3 Auswahl des Lasttest-Werkzeugs 587
10.4.4 Das Lastprofil ... 588

10.5 Durchführung Lasttest ... 589
10.5.1 Daten- und Systembereitstellung 589

1415.book Seite 12 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

13

10.5.2 Single-User-Test .. 590
10.5.3 Multi-User-Tests .. 591
10.5.4 Ergebnisanalyse ... 592
10.5.5 Optimierung .. 592

10.6 Durchführung Stresstest .. 594
10.7 Abschluss .. 594

10.7.1 Executive Summary 595
10.7.2 Aktionsplan ... 595
10.7.3 Beschreibung des Testaufbaus 596
10.7.4 Beschreibung der Testziele 596
10.7.5 Dokumentation der Testdurchführung 596
10.7.6 Lessons learned ... 597

10.8 Zusammenfassung ... 597

11 SAP LoadRunner by HP ... 599

11.1 LoadRunner Virtual User Generator 601
11.2 LoadRunner Controller und LoadRunner Agent 605
11.3 LoadRunner Analysis ... 606
11.4 Zusammenfassung ... 608
11.5 Kundenbericht der HeidelbergCement AG 608
11.6 Kundenbericht von Sanofi-Aventis 617

12 Performancetest mit SAP-GUI-Skripting 627

12.1 SAP-GUI-Skripting .. 628
12.2 Lasttest-Architektur .. 629
12.3 Skriptentwicklung ... 632
12.4 Lastgeneratoren .. 634

12.4.1 PC-Farm .. 635
12.4.2 Terminal-Server ... 635

12.5 Execution Log ... 635
12.6 Erweiterung der Lösung für HTTP-Oberflächen 636
12.7 Verfügbarkeit der Beratungslösung 638
12.8 Zusammenfassung ... 638
12.9 Kundenbericht des Universitätsklinikums

Würzburg ... 638

1415.book Seite 13 Dienstag, 6. Oktober 2009 8:51 08

Inhalt

14

13 Monitoring im Performancetest 651

13.1 Exemplarische Vorgehensweise beim Auftreten
von Performance-Problemen 652

13.2 Lokalisierung von Performance-Engpässen 654
13.3 Transaktionen zum technischen Monitoring 658

13.3.1 AL08: Liste der angemeldeten Anwender ... 658
13.3.2 SM04: Benutzerliste 660
13.3.3 SM12: Sperrübersicht 660
13.3.4 SM21: Systemlog 661
13.3.5 SM66: Globale Workprozess-Übersicht 663
13.3.6 STAD: Transaktionsanalyse 664
13.3.7 ST02: Übersicht der SAP-Puffer 665
13.3.8 ST04: Datenbankübersicht 666
13.3.9 ST05: SQL-Trace-Analyse 667
13.3.10 ST06: Betriebssystemmonitor 669
13.3.11 ST22: ABAP-Laufzeitfehler 671

13.4 Zusammenfassung ... 672

Teil IV Test Center

14 Test Center .. 677

14.1 Aufbau eines Test Centers 679
14.2 Test-Center-Services .. 682
14.3 Zusammenfassung ... 686
14.4 Kundenbericht der Deutsche Telekom AG 687

Anhang... 721

A SAP Solution Manager Test Workbench versus SAP
Test Organizer ...723

B SAP NetWeaver Knowledge Warehouse –
Funktionalität im SAP Solution Manager727

C Weiterführende Literatur ... 731

D Die Autoren ... 733

Index .. 735

1415.book Seite 14 Dienstag, 6. Oktober 2009 8:51 08

427

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Die Testdaten können in Testdatencontainern erfasst werden.
Zusätzlich können Systemdaten in Systemdatencontainern definiert
werden, um die zu testenden Systeme zu spezifizieren. Das Zusam-
menspiel von Testskript, Systemdatencontainer und Testdatencon-
tainer wird in einer Testkonfiguration abgebildet, die als vollständi-
ger automatisierter Testfall im Business Blueprint des SAP Solution
Managers hinterlegt werden kann.

8.2 Erstellen und Ausführen von
UI-getriebenen Tests

Sie können mit eCATT folgende UI-basierte Applikationen testen:
Transaktionen mit und ohne Controls sowie Web-Dynpro-Anwen-
dungen.

8.2.1 Testen von Transaktionen ohne Controls (TCD)

Um ein eCATT-Skript zu erstellen, starten Sie zunächst eCATT (Trans-
aktion SECATT). Im Startbildschirm (siehe Abbildung 8.11) wählen
Sie den Punkt Testskript und geben einen Namen ein. Achten Sie
darauf, dass der Name im kundenspezifischen Namensraum liegen
muss.

Abbildung 8.11 eCATT-Einstiegsbildschirm

SkripteditorDas zentrale Werkzeug zum Erstellen von eCATT-Skripten ist der
Skripteditor. Seine Oberfläche unterteilt sich in drei Bereiche (siehe
Abbildung 8.12). Der untere Bereich wird vom Kommandoeditor

Skriptname

eingeben

eCATT-Objekt

Testskript auswählen

Skript erstellen

1415.book Seite 427 Dienstag, 6. Oktober 2009 8:51 08

428

Testautomation mit eCATT8

eingenommen. Dort editieren Sie die Skriptlogik, die sich aus ver-
schiedenen Kommandos zusammensetzt.

Im oberen Bereich befindet sich eine Eingabemöglichkeit, mit der
die Parameter eines Skripts erstellt werden können. Möchten Sie
eine Kommandoschnittstelle bearbeiten, wird rechts davon zusätz-
lich der Struktureditor geöffnet. Diesen aktivieren Sie durch einen
Doppelklick auf den Namen einer Kommandoschnittstelle im Kom-
mandoeditor.

Abbildung 8.12 Der Skripteditor

Der erste Schritt zum Erstellen der Skriptlogik ist die Aufzeichnung
einer Transaktion. Hierzu benutzen Sie die Recorder-Funktion des
Skripteditors.

Abbildung 8.13 Dialog »Aufzeichnung starten«

Aufzeichnung
starten

Um eine Aufzeichnung zu starten, wählen Sie im Skripteditor die
Schaltfläche Muster. Es erscheint ein Dialog, in dem Sie die notwen-

Umschalten zwischen Parameter-

und Kommandoschnittstelle

Struktureditor öffnen

Kommando-

editor

Editor für Parameter oder

Kommandoschnittstellen

Struktur-

editor

Befehlsgruppe wählen

Befehl wählen

aufzuzeichnende

Transaktion festlegen
Kommandoschnittstelle

wird automatisch erzeugt

1415.book Seite 428 Dienstag, 6. Oktober 2009 8:51 08

429

Erstellen und Ausführen von UI-getriebenen Tests 8.2

digen Einstellungen für die Aufzeichnung vornehmen können (siehe
Abbildung 8.13). Die verfügbaren Kommandos sind nach Funktio-
nen geordnet und in Gruppen gegliedert. Wählen Sie zunächst die
gewünschte Funktionsgruppe UI-Ansteuerung und dann den Test-
treiber. Im Folgenden wird davon ausgegangen, dass Sie zur Auf-
zeichnung von Transaktionen ohne Controls den TCD-Treiber nut-
zen. Sobald Sie den Treiber gewählt haben, können Sie die zu
testende Transaktion auswählen. Eine passende Schnittstelle wird
dann vom Skripteditor automatisch angelegt.

eCATT öffnet nun die Transaktion. Führen Sie die Transaktion wie
gewohnt aus, und schließen Sie danach das Transaktionsfenster
((F12)). eCATT fragt Sie, ob Sie die Daten übernehmen möchten.
Bestätigen Sie mit OK, und es erscheint eine neue Kommandozeile
mit dem TCD-Befehl im Editor. Die gesamte aufgezeichnete Transak-
tion befindet sich nun in der dazugehörigen Kommandoschnittstelle.

Kommandoschnitt-
stelle

Bei Verwendung des TCD-Treibers zeichnet die Kommandoschnitt-
stelle alle Dynpros mit allen Feldern auf, die in der Transaktion ange-
zeigt wurden (siehe Abbildung 8.14). Aufgezeichnet werden sowohl
die von Ihnen eingegebenen Daten als auch die Standardwerte bei
Feldern, für die Sie keine Daten eingegeben haben.

Abbildung 8.14 Struktur der Kommandoschnittstelle

»TCD«-Befehl

Der TCD-Befehl dient der Ansteuerung des TCD-Treibers. Er hat die Form:

TCD (<Transaktionscode>, <Kommandoschnittstelle>,
 [<Zielsystem>]).

Ein TCD-Befehl muss immer über eine Aufzeichnung erstellt werden.

Kommando-
schnittstelle

Transaktion

Dynpro

Feld (Wert=0)

Feld (Wert=37)

Dynpro

Feld

1415.book Seite 429 Dienstag, 6. Oktober 2009 8:51 08

430

Testautomation mit eCATT8

Die von Ihnen eingegebenen Werte erscheinen als Fixwerte in der
Kommandoschnittstelle. Durch die Suchfunktion können Sie diese
Fixwerte später während der Parametrisierung auffinden. Für Fel-
der, die Sie auf den voreingestellten Standardwerten belassen haben,
werden keine Fixwerte aufgezeichnet. Sie haben daher unter
Umständen beim Parametrisieren Schwierigkeiten, diese Felder zu
identifizieren. Achten Sie deshalb darauf, dass Sie beim Aufzeichnen
alle für den Testfall relevanten Felder auch wirklich mit Eingabewer-
ten belegen.

Parametrisierung
von Skripten

Soll der Testfall mit anderen als bei der Aufzeichnung verwendeten
Werten ausgeführt werden, müssen die entsprechenden Fixwerte
durch Parameter ersetzt werden (siehe Abbildung 8.15). Dadurch
wird bei der Ausführung des Testskripts an der entsprechenden
Stelle der Wert des Parameters eingesetzt. Durch dieses Vorgehen
wird ein Teil der Kommandoschnittstelle des TCD-Befehls mit nach
außen hin sichtbaren Parametern verbunden. Umgekehrt können Sie
Felder der Kommandoschnittstelle mit Parametern verbinden, um
Ergebnisse des TCD-Befehls zurückzuliefern. Verwenden Sie Import-
parameter, um Werte an Eingabefelder zu übergeben. Nutzen Sie
Exportparameter oder lokale Variablen, um Ergebnisse aus der Kom-
mandoschnittstelle zu verarbeiten.

Abbildung 8.15 Ersetzen eingegebener Fixwerte durch Parameter

Das automatische Anlegen von Parametern wird ab dem SAP Web AS
Release 6.40 unterstützt. Sie können die benötigten Parameter auch
von Hand anlegen. Hierzu ergänzen Sie eine Zeile im Parameter-
editor, um einen Parameter hinzuzufügen (siehe Abbildung 8.16).

Skript-
parameter

Importparameter

Importparameter

Importparameter

Exportparameter

Variable

Variable

Kommando-
schnittstelle

Transaktion

Dynpro

Feld

Feld

Dynpro

Feld

Feld

1415.book Seite 430 Dienstag, 6. Oktober 2009 8:51 08

431

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Abbildung 8.16 Hinzufügen eines Parameters

Empfohlene
Vorgehensweise
für Namenskon-
ventionen

Jeder Parameter verfügt über einen Namen, der ihn eindeutig iden-
tifiziert. Um die Lesbarkeit der Skripte zu verbessern, empfiehlt es
sich jedoch, eine einheitliche Schreibweise beizubehalten. Es hat sich
bewährt, alle Importparameter mit »I_«, alle Exportparameter mit
»E_« und alle lokalen Variablen mit »V_« beginnen zu lassen.

Arten von
Parametern

Sobald die Namen für die Parameter festgelegt sind, bestimmen Sie
deren Sichtbarkeit. Stellen Sie im Parametereditor jeweils »I« für
Import- oder »E« für Exportparameter ein. Sofern Sie lokale Variab-
len benötigen, können Sie auch diese bereits anlegen. Stellen Sie
hierzu den Typ auf »V«.

Um einen aufgezeichneten TCD-Befehl zu parametrisieren, öffnen Sie
die zugehörige Kommandoschnittstelle im Struktureditor (Dop-
pelklick). Dort suchen Sie dann nach den eingegebenen Fixwerten.
Haben Sie das entsprechende Feld gefunden, ersetzen Sie den Wert
durch den Namen des Parameters (siehe Abbildung 8.17).

Abbildung 8.17 Skripteditor während der Parametrisierung

Bezeichner

Parameter

hinzufügen

Beschreibung
(Freitext)

Default-
Wert

Typ
(I/E/V)

Beim Aufzeichnen

eingegebene Fixwerte

Modus einstellen

Durch Parameter

ersetzen

1415.book Seite 431 Dienstag, 6. Oktober 2009 8:51 08

432

Testautomation mit eCATT8

Modus der
Parameter

eCATT unterstützt verschiedene Arten der Parametrisierung. Wir
unterscheiden dabei drei Aktionen, zusätzlich stehen noch zwei pas-
sive Modi zur Verfügung. In der Spalte MODE können Sie den
gewünschten Modus einstellen:

1. S (set value)
Dieser Modus dient der Übergabe von Importparametern oder
lokalen Variablen an Felder der Transaktion. Wählen Sie diesen
Modus, wird der Wert des Parameters während der Skriptausfüh-
rung in das entsprechende Feld des Dynpros übertragen, ver-
gleichbar einer Eingabe durch den Benutzer.

2. G (get value)
Dieser Modus dient dem Export von Werten aus der Komman-
doschnittstelle. Ein von der Transaktion berechneter Wert wird
nach Ausführung des TCD-Befehls in einen Exportparameter oder
eine lokale Variable übertragen.

3. C (check value)
Der dritte Modus erlaubt eine einfache Überprüfung von Ergeb-
nissen. Der vom TCD-Befehl zurückgelieferte Wert wird mit dem
angegebenen Parameter verglichen. Schlägt der Vergleich fehl,
wird der Testfall als fehlerhaft gewertet. Beachten Sie, dass die
Möglichkeiten dieses Tests recht eingeschränkt sind. Für komple-
xere Bedingungen sollten Sie den Modus »G« nutzen, um den
Feldwert erst auszulesen und dann später mit dem Befehl CHEVAR
zu überprüfen. Mehr zu diesem Thema finden Sie in Abschnitt 8.8,
»Modularisierung von Testskripten«.

4. I/O (passiv)
Der Modus »I« bezeichnet ein Eingabefeld, das von eCATT nicht
verändert wird. Das Feld kann aber von der Anwendung über
Benutzerparameter mit Werten vorbelegt werden.

Der Modus »O« bezeichnet ein Ausgabefeld, das vom eCATT-
Skript weder gelesen noch geprüft wird.

Dynpro-Simulator Als Alternative zur Wertepflege in den Feldlisten gibt es den Dyn-
pro-Simulator. Um diesen zu öffnen, wählen Sie das gewünschte
Dynpro in der Liste der aufgezeichneten Dynpros aus und anschlie-
ßend die Funktion Dynpro Simulieren.

Das Dynpro der Anwendung wird am Bildschirm nachgebildet und
mit eCATT-spezifischen Funktionen, wie z.B. Parameter einfügen

1415.book Seite 432 Dienstag, 6. Oktober 2009 8:51 08

433

Erstellen und Ausführen von UI-getriebenen Tests 8.2

versehen. Es ist auch möglich, zwischen den aufgezeichneten Dyn-
pros zu navigieren, so dass die gesamte Aufzeichnung auf diese Art
und Weise bearbeitet werden kann.

Die entsprechenden Werte, Parameter und Moduseintragungen wer-
den beim Verlassen des Dynpro-Simulators in die Feldliste übernom-
men.

Re-RecordingDer TCD-Treiber erlaubt es, bereits parametrisierte Treiberaufrufe
neu aufzuzeichnen. Diese Möglichkeit kommt zum Einsatz, wenn
nach einer Änderung an der zugrunde liegenden Transaktion, z.B.
nach dem Einspielen eines Support Packages, das Testskript auf
einen Fehler läuft. Dies kann zunächst zwei Ursachen haben. Der
offensichtliche Fall ist natürlich, dass die Änderung einen Fehler in
der Anwendungslogik verursacht hat. In diesem Fall muss der Fehler
in der Applikation beseitigt werden. Die Freude über den erfolgrei-
chen Test – und dieser ist immer dann erfolgreich, wenn Fehler
gefunden werden – wird an dieser Stelle zwar meist von den Schwie-
rigkeiten für den Betrieb oder das Projekt überschattet, es werden
aber wertvolle Erkenntnisse gewonnen.

Die zweite mögliche Fehlerursache besteht in einer inkompatiblen
Änderung der Struktur der aufgezeichneten Transaktion zum beste-
henden Testskript. Da sich die Struktur einer Transaktion häufiger
ändert als ihre Felder (ein Feld kann durchaus einmal einem anderen
Dynpro oder einer anderen Gruppe zugeordnet werden, wird aber
kaum jemals umbenannt oder gelöscht), kann man einen existieren-
den TCD-Treiberaufruf unter Beibehaltung der bestehenden Parame-
trisierung neu aufzeichnen.

Dazu öffnen Sie über einen Doppelklick auf den Befehl das Dialog-
fenster Kommando ändern (siehe Abbildung 8.18). Lösen Sie das
Re-Recording der Transaktion aus, und zeichnen Sie die Transaktion
wie gewohnt auf. Bereits parametrisierte Felder werden dabei
anhand des Feldnamens von der alten Kommandoschnittstelle über-
nommen. In den meisten Fällen ist die Transaktion direkt nach der
Aufzeichnung also bereits vollständig parametrisiert. Lediglich neu
hinzugekommene Felder müssen in der Parametrisierung ergänzt
werden. Diese Funktionalität, die ausschließlich im TCD-Treiber zur
Verfügung steht, macht die mit diesem Treiber erstellten Aufzeich-
nungen besonders wartungsfreundlich.

1415.book Seite 433 Dienstag, 6. Oktober 2009 8:51 08

434

Testautomation mit eCATT8

Abbildung 8.18 Dialogfenster »Kommando ändern«

Startoptionen für
den TCD-Treiber

Für das Abspielen eines Skripts haben Sie verschiedene Startoptio-
nen zur Auswahl. Die für den TCD-Treiber relevanten Optionen fin-
den Sie unter dem Reiter UI Ansteuerung im Bereich TCD (siehe
Abbildung 8.19).

Abbildung 8.19 Startoptionen beim Abspielen einer TCD-Aufzeichnung

Die Auswahl der Startoptionen erfolgt vor dem Abspielen des
Skripts. Sie haben folgende Auswahl:

� Hell abspielen, synchron lokal
Das Skript wird hell, also mit User Interface abgespielt. Alle Akti-
onen des Skripts können am Bildschirm mitverfolgt werden. Die
Verbuchung in der Datenbank erfolgt synchron. Diese Option
garantiert, dass alle Werteingaben in der Datenbank verbucht
wurden, bevor der nächste Schritt im Skript ausgeführt wird. Bei
Tests mit eCATT sollten Sie aus dem oben genannten Grund stets
eine der Optionen mit synchroner Verbuchung wählen.

� Nur Fehler anzeigen, synchron lokal
Bei dieser Option wird das Skript dunkel, also ohne User Interface
abgespielt. Tritt während der Ausführung ein Fehler auf, wird die
entsprechende Stelle im User Interface angezeigt. Der Fehler kann

Re-Recording starten

Optionen zur UI-

Ansteuerung wählen

Startoption für TCD

wählen

1415.book Seite 434 Dienstag, 6. Oktober 2009 8:51 08

435

Erstellen und Ausführen von UI-getriebenen Tests 8.2

nun manuell korrigiert werden. Danach läuft das Skript dunkel
weiter, bis der nächste Fehler auftritt oder der Testfall vollständig
durchlaufen wurde. Die Verbuchung in der Datenbank erfolgt
synchron.

� Dunkel abspielen, synchron lokal
Bei dieser Option wird das Skript vollständig dunkel abgespielt.
Eine Ausgabe am Bildschirm findet nicht statt. Fehler werden
nicht unmittelbar angezeigt, sie können nach Ausführung des
Skripts im automatisch erzeugten Protokoll des eCATT-Laufs ein-
gesehen werden. Die Verbuchung in der Datenbank erfolgt syn-
chron.

� Dunkel abspielen, Verbuchung asynchron
Bei dieser Option wird das Skript vollständig dunkel abgespielt.
Die Verbuchung in der Datenbank erfolgt asynchron. Das bedeu-
tet, dass unter Umständen der Kontrollfluss an das Skript zurück-
geht, bevor der Verbucher alle Werte in der Datenbank geändert
hat. Daher ist bei einem folgenden Skriptschritt nicht garantiert,
dass eine Änderung aus einem vorangegangenen Schritt bereits in
der Datenbank vorgenommen wurde.

Die Option kann genutzt werden, wenn eCATT eingesetzt wird,
um Massendaten im System zur Verfügung zu stellen. Dies kann
entweder bei einer Datenmigration der Fall sein oder bei der
Erzeugung von Testdaten zur Vorbereitung von manuellen Tests
oder Schulungen. Durch das Abschalten der synchronen Verbu-
chung kann mitunter ein deutlicher Geschwindigkeitsvorteil
erwirkt werden.

� Dunkel abspielen, synchron nicht lokal
Das Skript wird dunkel abgespielt, die Verbuchung erfolgt syn-
chron, aber durch einen anderen Workprozess als die Transak-
tion. Diese Option ist obsolet und wird nur aus Gründen der
Abwärtskompatibilität unterstützt.

� Default
Es wird die Option genutzt, die in der Kommandoschnittstelle des
Befehls hinterlegt wurde.

Hinsichtlich der Nachrichtenbehandlung innerhalb des TCD-Treibers
sei an dieser Stelle auf Abschnitt 8.6.3, »Nachrichtenbehandlung«,
verwiesen.

1415.book Seite 435 Dienstag, 6. Oktober 2009 8:51 08

436

Testautomation mit eCATT8

8.2.2 Testen von Transaktionen mit Controls (SAP GUI)

Seit dem SAP Basis-Release 4.5B besitzen Transaktionen die Möglich-
keit, mit Hilfe von SAP-GUI-Controls aufwendigere Benutzeroberflä-
chen darzustellen, die sich durch eine benutzerfreundlichere grafische
Oberfläche auszeichnen. Eine Eigenschaft dieser Programmierweise
bedingt, dass ein Teil der Anwendungslogik auf dem Frontend ausge-
führt wird.

Da der TCD-Treiber direkt in den Applikationsserver eingreift, liegen
auf dem Frontend laufende Teile der Anwendung außerhalb seiner
Reichweite. Aus diesem Grund stellt eCATT einen eigenen Testtrei-
ber für die Aufzeichnung von Transaktionen mit Controls zur Verfü-
gung. Der SAPGUI-Treiber arbeitet mit dem SAP GUI für Windows
zusammen und greift auf einer anderen Ebene als der TCD-Treiber in
das SAP-System ein. Ein wichtiger Unterschied hierbei ist, dass sich
der SAPGUI-Treiber nicht mit dem Applikationsserver, sondern mit
dem Frontend verbindet.

Ereignisse Während der TCD-Treiber das Ergebnis der Eingabe in die Felder des
Records aufzeichnet, registriert der SAPGUI-Treiber Ereignisse. Diese
Ereignisse beziehen sich auf Änderungen des Zustandes von Bild-
schirmelementen, z.B. die Auswahl eines Wertes in einem Listen-
feld, die Eingabe von Text in ein Textfeld oder auch das Expandieren
eines Astes in einem Tree Control. Dies bedeutet insbesondere, dass
der SAPGUI-Treiber nur Informationen über diejenigen Felder auf-
zeichnet, die auch vom Benutzer während der Aufzeichnung geän-
dert werden. Ein weiterer Unterschied besteht darin, dass der SAP-
GUI-Treiber unterschiedliche Befehle für Auslesen und Abfragen von
Bildschirmelementen verwendet, während der TCD-Treiber alle
Aktionen des TCD-Befehls bedient (siehe Tabelle 8.2).

»SAPGUI«-Befehl

Der SAPGUI-Befehl dient der Ansteuerung des SAPGUI-Treibers. Er hat die
Form:

SAPGUI (<Kommandoschnittstelle>, [<Zielsystem>]).

Im Gegensatz zum TCD-Befehl erlaubt der SAPGUI-Befehl nur die Übertra-
gung von Werten an die Anwendung. Zum Auslesen und Testen von Wer-
ten stehen eigene Befehle zur Verfügung.

1415.book Seite 436 Dienstag, 6. Oktober 2009 8:51 08

437

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Granularität der
Aufzeichnung

Da diese Art der Aufzeichnung bei komplexen Transaktionen eine
große Menge an Ereignissen generiert, muss vor der Aufzeichnung
die geeignete Granularitätsstufe bestimmt werden. Diese Granulari-
tätsstufe bestimmt, in wie viele Einzelbefehle das Skript unterteilt
wird. Je feingranularer die Aufzeichnung, umso besser sind Über-
sichtlichkeit, Wiederverwendbarkeit und Wartbarkeit des Skripts.
Auch wird es einfacher, erklärende Kommentare zwischen den ein-
zelnen Schritten einzufügen. Abbildung 8.20 zeigt die unterschiedli-
chen Granularitätsstufen, wobei die Stufen nach rechts hin feingra-
nularer werden.

Abbildung 8.20 Granularitätsstufen der SAP-GUI-Aufzeichnung

Die verschiedenen Granularitätsstufen der SAP-GUI-Aufzeichnung
bedeuten Folgendes:

1. pro Dialogschritt
Für jedes GUI-Ereignis (jeden Roundtrip zwischen Frontend und

Funktion TCD-Treiber SAPGUI-Treiber

parametrisieren TCD (Modus S) SAPGUI

auslesen TCD (Modus G) GETGUI (ab SAP Web AS 6.40)

prüfen TCD (Modus C) CHEGUI (ab SAP Web AS 6.40)

passiv (Output) TCD (Modus O)

passiv (Input) TCD (Modus I)

Tabelle 8.2 Befehle zum Parametrisieren, Auslesen und Überprüfen von Feldwerten

pro
Session

pro
Transaktion

pro
Dynpro

pro
Dialogschritt

manuell

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

SAPGUI

1415.book Seite 437 Dienstag, 6. Oktober 2009 8:51 08

438

Testautomation mit eCATT8

Backend) wird eine eigene Zeile mit je einem SAPGUI-Befehl in das
Skript eingefügt.

2. pro Dynpro
Ereignisse, die sich auf denselben Bildschirm (Dynpro) beziehen,
werden zu einem Befehl zusammengefasst.

3. pro Transaktion
Ereignisse, die sich auf dieselbe Transaktion beziehen, werden
zusammengefasst, auch wenn sie sich über mehrere Dynpros
erstrecken.

4. pro Session
Alle Ereignisse, die zwischen Start und Beenden einer SAP-GUI-
Session auftreten, werden zu einem Befehl zusammengefasst.

5. manuell
Das Erzeugen eines SAPGUI-Befehls muss vom Benutzer während
der Aufzeichnung durch Betätigung einer entsprechenden Schalt-
fläche explizit ausgelöst werden. Bei Verwendung dieser Option
sollte das Anlegen jedes Befehls mit einem Kommentar versehen
werden, um die Übersichtlichkeit zu wahren.

Generell hat sich die Granularitätsstufe pro Dynpro für die meisten
Anforderungen als am besten geeignet erwiesen.

Falls Sie die Granularität Ihres Skripts später ändern möchten, können
Sie über den Befehl Join Schritte zusammenfassen oder mit Split auf-
teilen. Sollte eine Änderung an dem Testskript notwendig werden,
etwa zur Anpassung an ein neues Support Package Level, können Sie
über den Befehl SAPGUI (Attach) nur den betroffenen Teil des Skripts
neu aufzeichnen, nicht die vollständige Abfolge. Diese Befehle wer-
den weiter unten in diesem Kapitel näher erläutert.

Aufzeichnung
vorbereiten

Um die Aufzeichnung eines oder mehrerer SAPGUI-Befehle vorzube-
reiten, gehen Sie in die Transaktion SECATT, legen ein neues Test-
skript an und wählen die Schaltfläche Muster. Im Dialogfenster
Muster einfügen wählen Sie die Gruppe UI-Ansteuerung und
danach das Kommando SAPGUI (Record). Wenn Sie im Feld
Schnittstelle die Voreinstellung [Generated] stehen lassen, gene-
riert eCATT einen Namen für die Befehlsschnittstelle anhand der
ausgewählten Granularität. Wenn z.B. die Granularitätsstufe pro
Transaktion ausgewählt wurde, dann steht im generierten Namen
der Transaktionscode gefolgt von einer Nummer. Falls der generierte

1415.book Seite 438 Dienstag, 6. Oktober 2009 8:51 08

439

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Name nicht in Ihr Namenskonzept passen sollte, können Sie den
gewünschten Namen im Feld Schnittstelle eingeben.

Wenn Sie die Eingaben bestätigen, wird ein Dialogfenster angezeigt,
in dem Sie die Granularität der Aufzeichnung einstellen (siehe Abbil-
dung 8.21).

Abbildung 8.21 Einstellen der Granularitätsstufen der SAP-GUI-Aufzeichnung

Mit dem SAP Web AS Release 6.40 müssen Sie eine Starttransaktion
angeben. Die Aufzeichnung startet dann direkt mit dem ersten Bild-
schirm der gewählten Transaktion. Im SAP Web AS Release 6.20
muss im Gegensatz dazu die Transaktion noch durch Eingabe des
entsprechenden Transaktionscodes während der Aufzeichnung
gestartet werden.

ResetGUIWenn die Option ResetGUI ausgewählt ist, wird in der ersten er-
zeugten Kommandoschnittstelle der Aufzeichnung ein Flag ResetGUI
= 'X' generiert. Das bedeutet, der Befehl wirkt sich beim Abspielen
ähnlich aus wie ein dem Transaktionscode vorangestelltes »/n«. Der
Hintergrund ist folgender: Eine korrekte Wiedergabe der SAP GUI-
Befehle ist nur dann gewährleistet, wenn jeder nachfolgende Befehl
genau an dem Punkt startet, wo der vorherige Befehl angehalten hat.
Alles, was Sie in einem einzigen Schritt aufzeichnen, erfüllt diese Be-
dingung. Wenn Sie allerdings ein Testskript in verschiedenen Schrit-
ten aufzeichnen, könnte dies nicht der Fall sein. Deswegen können
Sie beispielsweise beim Abspielen eines SAP GUI-Ablaufs mit mehre-
ren einzelnen Transaktionswechseln das ResetGUI-Kennzeichen im
ersten SAPGUI-Befehl jeder Transaktion markieren.

Wenn Sie Ihre Auswahl getroffen haben, bestätigen Sie mit Auf-

zeichnung starten. Es wird das Fenster Aufzeichnung SAPGUI-

Kommmando angezeigt (siehe Abbildung 8.22).

Granularität einstellen

Starttransaktion festlegen
Bestätigen und

Aufzeichnung starten

1415.book Seite 439 Dienstag, 6. Oktober 2009 8:51 08

440

Testautomation mit eCATT8

Abbildung 8.22 Dialogfenster zum Start der Aufzeichnung in der neuen Session

eCATT erzeugt beim Starten einer Aufzeichnung eine neue Session.
Es erkennt automatisch die Werte dieser neu erzeugten Session und
stellt sie im Dialogfenster dar. Deswegen reicht es in den meisten
Fällen, die voreingestellten Werte mit Ja zu bestätigen. Informatio-
nen zu Ausnahmen finden Sie im SAP-Hinweis 1307732.

Session-ID und
Connection-ID

Anhand der Connection-ID und der Session-ID werden beim Aufzeich-
nen von SAPGUI-Kommandos die GUI-Sessions eindeutig gekenn-
zeichnet. Im Standardfall werden diese unterschiedlichen IDs auch
beim Abspielen genutzt, um unterschiedliche Sessions anzusteuern.
Session bezieht sich immer auf einen Modus und Connection auf ein
Zielsystem. Wenn alle SAPGUI-Befehle in derselben Session durchge-
führt werden sollen, müssen alle SAPGUI-Kommandoschnittstellen die
gleiche Session-ID und Connection-ID haben. Unterschiedliche Kom-
binationen wiederum stehen für unterschiedliche Sessions. Das ist
dann von Bedeutung, wenn Sie bei einer Aufzeichnung parallel in ver-
schiedenen Modi arbeiten, z.B. wenn Sie in einem Modus eine
Anwendung aufzeichnen und einen weiteren Modus öffnen, in dem
gleichzeitig etwas überprüft und dabei auch aufgezeichnet werden
soll. Beim Abspielen erkennt eCATT dann anhand der unterschiedli-
chen Session-IDs, welcher Befehl in welcher Session ausgeführt wer-
den muss.

Sie können diese ID-Werte auf zwei Arten übersteuern. Zum einen
können Sie Werte für mehrere Befehle im Skripteditor gleichzeitig

»Ja« wählen, um die neue

Session aufzuzeichnen

Werte werden

automatisch befüllt

1415.book Seite 440 Dienstag, 6. Oktober 2009 8:51 08

441

Erstellen und Ausführen von UI-getriebenen Tests 8.2

ändern, indem Sie Bearbeiten � Parameter/Kommandoschnittstel-

len � Ersetze IDs in SAPGUI Schnittstellen wählen. Zum anderen
kann in den Startoptionen für alle Befehle einer Destination (im Sinne
von Zielsystem) die Option Ausführung aller SAPGUI-Kommandos

in einer einzigen Session pro Destination ausgewählt werden.
Damit werden die unterschiedlichen IDs ignoriert und alle SAP-GUI-
Kommandos in der gleichen Session ausgeführt.

Aufzeichnung
durchführen

Wenn Sie die Werte im Fenster Aufzeichnung SAPGUI-Kommando

bestätigen, wird das Fenster Aufzeichnung läuft angezeigt (siehe
Abbildung 8.23), in dem Sie verschiedene Aktionen ausführen kön-
nen, z.B. Kommandos von Hand einfügen und die Aufzeichnung wie-
der beenden. Die Funktionen dieses Fensters werden weiter unten
beschrieben.

Abbildung 8.23 Dialogfenster zum Steuern der Aufzeichnung

Parallel zum Fenster Aufzeichnung läuft wird in einem weiteren
Modus, dem Aufzeichnungsmodus, die Starttransaktion zum Aufzeich-
nen geöffnet (außer bei SAP Web AS 6.20, dort muss diese noch von
Hand gestartet werden). Führen Sie die Transaktion wie gewohnt aus.
Wenn Sie den manuellen Modus ausgewählt haben, müssen Sie zum
Aufzeichnungsfenster (siehe Abbildung 8.23) zurückwechseln und die
Erzeugung von SAPGUI-Befehlen mit der entsprechenden Schaltfläche
auslösen. Nach Beenden der Transaktion wechseln Sie zurück zum
Fenster Aufzeichnung läuft und beenden die Aufzeichnung.

»GETGUI« und
»CHEGUI«
verwenden

Häufig werden Sie in Ihren Skripten Werte aus den Bildschirmen
abgreifen oder Inhalte überprüfen müssen. In eCATT wird dies mit
den Befehlen GETGUI und CHEGUI implementiert, die ab SAP Web AS
6.40 zur Verfügung stehen. GETGUI liest den Wert eines GUI-Ele-
ments, z.B. für ein Textfeld. CHEGUI liest und prüft.

manuelle
Befehlserzeugung
einschalten

Befehlserzeugung
auslösen

automatische

Befehlserzeugung

1415.book Seite 441 Dienstag, 6. Oktober 2009 8:51 08

442

Testautomation mit eCATT8

An der Stelle in der Aufzeichnung, an der Sie einen Wert ermitteln
möchten, gehen Sie aus Ihrem Anwendungsmodus zurück in den
Aufzeichnungsdialog und wählen GETGUI-Kommando einfügen.
Wenn Sie den Feldinhalt zusätzlich noch prüfen möchten, wählen
Sie CHEGUI-Kommando einfügen (siehe Abbildung 8.24).

Abbildung 8.24 Dialogfenster »Aufzeichnung läuft«

Nach Auswahl der entsprechenden Option geht die Kontrolle wieder
zurück an den Anwendungsmodus. Die weiteren Schritte sind für
beide Befehle gleich.

Sie können nun mit der Maus den Bereich auswählen, dessen Wert
Sie ermitteln möchten. Da sich das SAP GUI im Selektionsmodus
befindet, wird der ausgewählte Bereich farblich umrahmt, wenn Sie
die Maus darüber bewegen. Ein einfacher Klick mit der linken Maus-
taste übernimmt den ausgewählten Bereich.

Nach Auswahl des entsprechenden Feldes gelangen Sie in den Dialog
zum Bearbeiten des GETGUI/CHEGUI-Befehls (siehe Abbildung 8.25).

Eigenschaften
 auswählen

Da jedes Bildschirmelement eine ganze Reihe von Eigenschaften auf-
weist, müssen Sie auswählen, welche dieser Eigenschaften Sie über-
prüfen wollen. In der Regel ist dies der Eingabewert des Feldes. Dies
ist bei Textfeldern die Text-Eigenschaft, die sich unter Get/General-

State/Text findet. Bei einigen anderen Bildschirmelementen, wie
z.B. Listfeldern, heißt der Eingabewert Value und findet sich an glei-
cher Stelle.

In manchen Situationen ist es sinnvoll, die Verfügbarkeit eines Bild-
schirmelements zu prüfen, bevor auf dieses zugegriffen wird. Hierzu
existiert die Eigenschaft Available. Sie besitzt zum Aufzeichnungs-
zeitpunkt immer den Wert »X«. Beim Abspielen allerdings besitzt sie

Wert auslesen Wert prüfenWertrr auslesen Wertrr pprüfenWert auslesen Wert prüfen

1415.book Seite 442 Dienstag, 6. Oktober 2009 8:51 08

443

Erstellen und Ausführen von UI-getriebenen Tests 8.2

nur dann den Wert »X«, wenn auf das entsprechende Bildschirmele-
ment zugegriffen werden kann.

Abbildung 8.25 Dialog zum Bearbeiten eines »CHEGUI«/»GETGUI«-Befehls

Nach der Auswahl des Attributs, das Sie auslesen bzw. auslesen und
prüfen möchten, müssen Sie aus folgenden Optionen wählen:

� Einfügen und beenden
Trägt die Attribute in die Kommandoschnittstelle des GETGUI/CHE-
GUI-Befehls ein und kehrt zur Aufzeichnung zurück.

� Einfügen und fortfahren
Trägt die Attribute in die Kommandoschnittstelle des GETGUI/CHE-
GUI-Befehls ein, kehrt zur Aufzeichnung zurück, und Sie können
weitere Felder in die Kommandoschnittstelle des gleichen GET-
GUI/CHEGUI-Befehls einfügen.

� Verwerfen
Sie verlassen den Dialog, und der GETGUI/CHEGUI-Befehl wird
nicht in das Skript eingefügt.

Initial-State-
Aufzeichnung

Da die eCATT-Befehle CHEGUI und GETGUI erst mit dem SAP Web AS
Release 6.40 eingeführt wurden, muss im Web AS Release 6.20 eine

Feld hier

auswählen

Bestätigen und CHEGUI-

Befehl abschließen
Bestätigen und CHEGUI-

Befehl erweitern

1415.book Seite 443 Dienstag, 6. Oktober 2009 8:51 08

444

Testautomation mit eCATT8

andere Möglichkeit zum Zugriff auf Feldwerte verwandt werden.
Hierzu dient die Initial-State-Aufzeichnung. Für SAP Web AS 6.20 ist
dies die einzige Möglichkeit, Werte auszulesen. Ab SAP Web AS 6.40
wird die Verwendung dieser Funktion nicht empfohlen.

Schaltfläche
»Erweitert«

Last but not least gibt es im Aufzeichnungsfenster die Schaltfläche
Erweitert. Wenn Sie diese Option wählen, stehen die folgenden
zusätzlichen Funktionen zur Verfügung (siehe auch Abbildung 8.26):

� Im Teilfenster Aufzeichnungsmodus kann für Tree Controls fest-
gelegt werden, ob die Aufzeichnung über Key oder Pfad erfolgen
soll, und für Kontextmenüs, ob die Aufzeichnung anhand von
Key, Text oder Position durchgeführt werden soll.

� Im Teilfenster Kommentar in Skript einfügen können Sie einen
Kommentar eingeben, der im Hintergrund in das gerade aufge-
zeichnete Skript eingefügt wird.

Abbildung 8.26 Dialog mit aufgeklappten Erweiterungsfunktionen

Kommando-
schnittstellen

Nach der Aufzeichnung finden Sie alle Aktionen, die vom Benutzer
ausgeführt wurden, detailliert in der entsprechenden Komman-
doschnittstelle, die je nach verwendetem Befehl (SAPGUI, GETGUI,
CHEGUI) unterschiedliche Knoten enthält.

»SAPGUI«-Kom-
mandoschnittstelle

Die SAPGUI-Kommandoschnittstelle setzt sich aus folgenden Haupt-
knoten zusammen (siehe auch Abbildung 8.27):

� In den ersten Knoten unterhalb des Hauptordners befinden sich
die Systeminformationen. Die Knoten ConnectionID und Sessio-

nID bestimmen, in welchem Fenster der SAPGUI-Befehl ausgeführt
wird. Es ist wichtig, dass alle SAPGUI-Befehle hier die exakt glei-
chen Werte stehen haben, um sie im gleichen Fenster ausführen
zu können. Die Werte für Connection- und Session-ID können an

1415.book Seite 444 Dienstag, 6. Oktober 2009 8:51 08

445

Erstellen und Ausführen von UI-getriebenen Tests 8.2

dieser Stelle direkt geändert werden. Details zu den IDs finden Sie
im entsprechenden Abschnitt in diesem Kapitel.

� Jeder ProcessedScreen-Knoten entspricht einem ausgeführten
Dynpro innerhalb des SAPGUI-Kommandos.

� Unterhalb des ProcessedScreen-Knotens befindet sich der
Abschnitt UserChangedState, der alle Aktionen auf GUI-Elemen-
tebene auflistet, die vom Benutzer getätigt werden. An dieser
Stelle können Sie die GUI-Elemente, z.B. Eingabefelder, parame-
trisieren. Beispielsweise zeigt der nach rechts weisende blaue Pfeil
in Verbindung mit dem Wort »Text« an, dass hier eine Benutzer-
eingabe in ein Eingabefeld stattgefunden hat. Diese Felder können
parametrisiert werden, d.h., es können nur die Dynpro-Felder
parametrisiert werden, die Sie während der Aufzeichnung durch
Benutzereingaben verändert haben. Das bedeutet auch, dass [F4]-
Wertehilfen nicht aufgezeichnet werden, sondern lediglich der
tatsächlich ausgewählte Wert. Im Beispiel oben wurde als Wert
der Name »Printer1« angegeben. Diesem Wert kann im Fenster
rechts ein Parameter zugeordnet werden, in diesem Fall I_PRIN-
TERNAME.

Im User ChangedState-Abschnitt können Sie die Werte nur set-
zen. Mit GETGUI und CHEGUI können Sie Werte von Ausgabefel-
dern auslesen und prüfen.

Abbildung 8.27 »SAPGUI«-Kommandoschnittstelle

»GETGUI«-Kom-
mandoschnittstelle

Wenn ein GETGUI-Kommando bei der Aufzeichnung eingefügt
wurde, können Sie das entsprechende Feld in der Komman-

1415.book Seite 445 Dienstag, 6. Oktober 2009 8:51 08

446

Testautomation mit eCATT8

doschnittstelle parametrisieren, so dass Sie zur Laufzeit die Werte
austauschen können.

Expandieren Sie dazu den Knoten GuiElement, in dem sich das aus-
gewählte Feld befindet, und tragen Sie in die Zeile Value den Para-
meter oder die Variable ein, die Sie verwenden möchten (siehe
Abbildung 8.28).

Abbildung 8.28 »GETGUI«-Kommandoschnittstelle

»CHEGUI«-Kom-
mandoschnittstelle

Die Kommandoschnittstelle von CHEGUI ist der von GETGUI sehr ähn-
lich (siehe Abbildung 8.29).

Abbildung 8.29 »CHEGUI«-Kommandoschnittstelle

Entsprechend Ihrer Auswahl wird ein CHEGUI-Kommando in Ihr
Skript eingefügt. Um ein Feld zu parametrisieren, expandieren Sie
den Knoten GuiElement, in dem sich das ausgewählte Feld befindet.
Wählen Sie in der Zeile CheckAction eine Vergleichsoperation aus
(=, <>,..), und tragen Sie in der Zeile ExpectedValue den Parameter
oder die Variable ein, die Sie zur Prüfung verwenden möchten. Auch
das Feld Value kann parametrisiert werden – dort finden Sie dann
zum Ausführungszeitpunkt den tatsächlichen Wert.

Nachbearbeitung
von »SAPGUI«-

Befehlen

Ab SAP Web AS Release 6.40 gibt es eine Reihe von Funktionen zur
Nachbearbeitung bereits aufgezeichneter SAPGUI-Befehle. Diese
ermöglichen neben der Verbesserung der Bedienbarkeit vor allem
die komfortablere Wartbarkeit der Skripte.

1415.book Seite 446 Dienstag, 6. Oktober 2009 8:51 08

447

Erstellen und Ausführen von UI-getriebenen Tests 8.2

SAP GUI AttachEin wichtiger Punkt ist, dass ab SAP Web AS Release 6.40 aufgezeich-
nete SAPGUI-Befehle nachträglich erweitert werden können. Um ein
Skript zu erweitern, stellen Sie zunächst sicher, dass Sie sich in der
aufgezeichneten Session an der Stelle befinden, an der Sie die Erwei-
terung einfügen möchten. Wählen Sie anschließend Muster aus,
und geben Sie als Gruppe UI-Ansteuerung und als Kommando SAP-

GUI (Attach) an. Im Fenster Aufzeichnung SAPGUI-Kommando

wählen Sie die Granularität aus und ob der Befehl manuell oder auto-
matisch aufgezeichnet werden soll.

Nach dem Aktivieren des Attach-Modus wird eine Liste mit allen
Sessions, die Sie aufzeichnen können, angezeigt. Die Liste enthält
alle Sessions auf dem lokalen PC, auf dem Skripting am Frontend
und Backend (mit der Ausnahme der eCATT-Session) aktiviert ist.
Wählen Sie die aufzuzeichnenden Sessions aus, wobei Sie mehrere
auf einmal ankreuzen können. Führen Sie wie gewohnt die Skript-
aufzeichnung durch. Das existierende Skript wird erweitert, indem
die neuen Schritte hinzugefügt werden.

Falls Sie die Erweiterungsfunktion verwenden möchten, ohne sich
direkt an der passenden Stelle in der aufzuzeichnenden Applikation
zu befinden, kommentieren Sie unerwünschte Kommandos vorüber-
gehend aus. Danach führen Sie das Skript aus. Achten Sie darauf,
dass die Option Erzeugte Session nicht schließen im Dialog zur
Skriptausführung gewählt wurde. Sobald sich die Session im entspre-
chenden Zustand befindet, nämlich am Ende des existierenden
Skriptteils, kehren Sie zum Skripteditor zurück. Wählen Sie aus dem
Musterdialog SAPGUI (Attach).

Befehle »Join«
und »Split«

Ebenfalls wurde mit dem SAP Web AS Release 6.40 die Funktion zur
Verfügung gestellt, SAPGUI-Befehle nach der Aufzeichnung zu teilen
oder zusammenzufassen. Dies ist sehr hilfreich, um nachträglich
CHEGUI/GETGUI-Befehle einzufügen und die Lesbarkeit des Skripts zu
verbessern.

»SAPGUI«-Befehle
zusammenfassen
(»Join«)

Um SAPGUI-Befehle zusammenzufassen, markieren Sie die Befehle
im Skripteditor und öffnen das Kontextmenü. Wählen Sie aus dem
Menü den Punkt Join. Es wird ein neuer SAPGUI-Befehl erzeugt, in
dessen Kommandoschnittstelle die Aktionen aller markierten
Befehle zusammengefasst sind. Die markierten Befehle werden aus-
kommentiert.

1415.book Seite 447 Dienstag, 6. Oktober 2009 8:51 08

448

Testautomation mit eCATT8

»SAPGUI«-Befehle
aufteilen (»Split«)

Die Split-Funktionalität spaltet einen SAPGUI-Befehl in mehrere
Befehle auf. Neben der Erhöhung der Übersichtlichkeit ist dies insbe-
sondere wichtig, um bestehende Kommandos aufzutrennen und bei
einem Re-Recording neue Schritte einzufügen. Wenn z.B. bei einer
Aufzeichnung vergessen wurde, ein Textfeld zu füllen, können Sie
das Kommando an der Stelle splitten, an der das Textfeld ausgefüllt
werden muss. Um einen längeren SAPGUI-Befehl aufzuteilen, markie-
ren Sie den Befehl im Skripteditor. Öffnen Sie das Kontextmenü, und
wählen Sie das Untermenü Splitten bei aus. Wählen Sie dann die
Granularität. Folgende Granularitätsstufen stehen zur Verfügung:

� Transaktionswechsel

� Dynpro-Wechsel

� Dialogschritt

� Methoden/Eigenschaft

Wenn Sie einen Befehl im Skripteditor teilen, hängt die Anzahl der
neuen Befehle von der gewählten Granularität ab.

Ab SAP NetWeaver 7.0 kann darüber hinaus im Struktureditor an
beliebiger Stelle geteilt werden. Wenn Sie einen Befehl im Struktur-
editor teilen, werden zwei neue Befehle für die entstandenen Teile
angelegt. Wählen Sie aus dem Kontextmenü die Option Komman-

doschnittstelle teilen.

Der originale Befehl wird auskommentiert, und die neuen Befehle
werden mit neuen Kommandoschnittstellen eingefügt. Die originale
Kommandoschnittstelle geht nicht verloren. Wenn Sie sicher sind,
dass Sie diese nicht länger benötigen, kann sie gelöscht werden.

Flexibilität der
Aufzeichnung

Es existieren mehrere Möglichkeiten, SAPGUI-Befehle flexibel zu
gestalten. Somit können mit einem einzigen Testskript mehrere Test-
varianten abgedeckt werden, die sich im Detail unterscheiden. So
kann z.B. die Bearbeitung eines Dynpros auf optional gesetzt wer-
den. Um dies zu tun, setzen Sie in der Kommandoschnittstelle des
SAPGUI-Befehls den Wert ProcessedScreen[n]\Active von »X« auf
»O« für optional. Das Dynpro wird nur dann bearbeitet, wenn es von
der Anwendung auch angezeigt wird. Ist dies nicht der Fall, wird die-
ser Teil des Skripts übersprungen. Der häufigste Anwendungsfall für
diese Option ist, Popup-Fenster im Skript zu behandeln, die je nach
Eingabedaten oder Kontext entweder aufgeblendet werden oder
nicht.

1415.book Seite 448 Dienstag, 6. Oktober 2009 8:51 08

449

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Sie können auch komplexere Konstrukte erstellen, um alternative
Pfade durch ein Dynpro abzudecken. Dies erreichen Sie, indem Sie
für die Aufzeichnung eine feine Granularität wählen, z.B. Methode,
und dann mit Hilfe von Konditionalen (siehe Befehl IF, Abschnitt
8.9, »Weitere eCATT-Kommandos«) zwischen verschiedenen SAP-
GUI-Befehlen umschalten.

Startoptionen
für den SAPGUI-
Treiber

Beim Abspielen eines Skripts mit SAPGUI-Befehlen stehen Ihnen
eigene, SAP-GUI-spezifische Startoptionen zur Verfügung (siehe
Abbildung 8.30).

Abbildung 8.30 Startoptionen für die Ausführung von »SAPGUI«-Befehlen

� Die Option Ausführung aller SAPGUI-Kommandos in einer

einzigen Session pro Destination bewirkt, dass pro Destination
(Zielsystem) nur eine Session genutzt wird. Dies ist hilfreich,
wenn Sie in Ihrem Skript unterschiedliche Kombinationen von
Connection-ID und Session-ID haben oder wenn es aufgrund
einer hinterlegten Limitierung für die Anzahl der Sessions (Stan-
dard: 6) zu Schwierigkeiten kommt, eine neue Session zu öffnen.

� Wird die Option Hervorheben der angesteuerten GUI Ele-

mente aktiviert, wird während der Skriptausführung das jeweils
aktive Bildschirmelement mit einem roten Rahmen markiert.
Diese Option kann zum Debuggen von Skripten sehr hilfreich
sein.

� Die Option eCATT GUI minimieren bewirkt, dass bei Start des
Skripts das SAP-GUI-Fenster, in dem eCATT ausgeführt wird, in
die Taskleiste minimiert wird.

� Die Option Abspielmodus für SAPGUI ist ein Performance-Para-
meter. Es stehen folgende Modi zur Auswahl:

1415.book Seite 449 Dienstag, 6. Oktober 2009 8:51 08

450

Testautomation mit eCATT8

� Performance-optimiert
In diesem Modus werden die GUI-Updates einfach in die soge-
nannte Automation Queue gestellt und von dieser an das GUI
weitergeleitet. Dies führt einerseits zu einer verbesserten Per-
formance, kann andererseits aber auch bewirken, dass ein
eventueller Fehler im Skript nicht direkt dort im eCATT-Proto-
koll angezeigt wird, wo er auftritt. Dennoch ist dies der emp-
fohlene Ausführungsmodus.

� Synchrone GUI-Ansteuerung
Sendet GUI-Updates unter Umgehung der Automation Queue
direkt an das Frontend. In diesem Modus werden GUI-Updates
synchron an das GUI geschickt.

� Die Option Fehlermodus für SAPGUI regelt das Verhalten von
eCATT im Fall des Auftretens eines Fehlers. Die Auswahlmöglich-
keiten sind selbsterklärend.

� Durch die Option Anhalten bei können Sie eCATT anweisen, die
Skriptausführung an bestimmten Stellen zu unterbrechen. Die
Ausführung wird erst fortgesetzt, wenn der Benutzer dies bestä-
tigt. Die Option ist vor allem in der Phase der Skriptentwicklung
hilfreich. Die Ausführungssteuerung erfolgt bei einer Unterbre-
chung über ein Popup.

� Wird zusätzlich Anhalten im Debugger aktiviert, wird das
eCATT-Skript bei jeder Unterbrechung in den Debug-Modus
geschaltet. Die Ausführungssteuerung erfolgt in diesem Fall also
im Debugger und nicht über ein Popup. Lesen Sie hierzu auch
Abschnitt 8.12, »Weiterführende Schritte«.

� Die Option GUIs schliessen erlaubt es Ihnen zu bestimmen, ob
und wann die während der Skriptausführung automatisch erzeug-
ten Modi auch automatisch wieder geschlossen werden.

Screenshot-
Funktionalität

Mit Release 7.0 von SAP NetWeaver wurde eine Funktionalität zum
automatischen Anfertigen und Speichern von Screenshots zur Verfü-
gung gestellt (siehe Abbildung 8.31). Diese Funktionalität wurde pri-
mär zur Abdeckung der Dokumentationsanforderungen im validie-
rungspflichtigen Umfeld entwickelt. Eine Sequenz von Screenshots
kann aber auch zum schrittweisen Nachvollziehen von Testläufen,
etwa bei der Fehlersuche, hilfreich sein.

1415.book Seite 450 Dienstag, 6. Oktober 2009 8:51 08

451

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Abbildung 8.31 Screenshot-Optionen in den Startoptionen

Um die Funktion zum automatischen Erstellen von Screenshots zu
aktivieren, wählen Sie die Option Screenshots speichern in den
Startoptionen. Die Optionen für die Screenshot-Funktion werden
eingeblendet. Legen Sie die Granularität fest und ein Verzeichnis, in
dem die Screenshots abgelegt werden sollen. Die Festlegung der Gra-
nularitätsstufe definiert die Regel, zu welchen Ereignissen der
Anwendung Screenshots angefertigt werden. Die Screenshots wer-
den im jpg-Format gespeichert.

Da die Funktionalität zum automatischen Erstellen von Screenshots
die Verfügbarkeit eines User Interfaces voraussetzt, steht sie aus-
schließlich für den SAPGUI-Treiber zur Verfügung. Im validierungs-
pflichtigen Umfeld sollten Sie dies bereits bei der Auswahl des Test-
treibers berücksichtigen. Unter Umständen ist es in einem solchen
Fall sinnvoll, auch eine Transaktion ohne Controls mit dem SAPGUI-
Treiber aufzuzeichnen, für die Sie unter anderen Umständen auf-
grund der besseren Wartbarkeit und Performance auf den TCD-Trei-
ber zurückgreifen würden.

Hinsichtlich der Nachrichtenbehandlung innerhalb des SAPGUI-Trei-
bers sei an dieser Stelle auf Abschnitt 8.6.3, »Nachrichtenbehand-
lung«, verwiesen.

8.2.3 Testen von Web-Dynpro-Anwendungen

Ab SAP Web AS 6.40 unterstützt eCATT das direkte Testen von Web-
Dynpro-Java-basierten Anwendungen. Zu SAP NetWeaver 7.02 und
ab SAP NetWeaver 7.20 wird auch das Testen von Web-Dynpro-
ABAP-basierten Anwendungen unterstützt.

Granularität

festlegen Speicherort (auf

Frontend) festlegen

Optionen werden

eingeblendet

Screenshot-

Funktion aktivieren

1415.book Seite 451 Dienstag, 6. Oktober 2009 8:51 08

452

Testautomation mit eCATT8

Architektur Beim Aufzeichnen einer Web-Dynpro-Anwendung bedient der
Benutzer diese entweder in einem Web Dynpro Client (für Web
Dynpro ABAP und Web Dynpro Java) oder über den Browser (nur
Web Dynpro Java). Abbildung 8.32 zeigt die Aufzeichnung über den
Web Dynpro Business Client.

Abbildung 8.32 Aufzeichnen von Web-Dynpro-Befehlen

Kommunikation
beim Aufzeichnen

Wenn die Aufzeichnung eines Web Dynpros gestartet wird, öffnet
sich im Falle von Web Dynpro ABAP der Web Dynpro Client. Im
Falle von Web Dnypro Java hat der Benutzer die Wahl zwischen der
Aufzeichnung im Web Dynpro Business Client und der Aufzeich-
nung über den Browser. Im Web Dynpro Client bzw. im Browser
bedient der Benutzer die Anwendung. Sobald Änderungen am Web-
Dynpro-Kontext (Backend) erfolgen, d.h., wenn sich Daten ändern
oder Aktionen ausgeführt werden, wird das Plug-in darüber infor-
miert, das dann die Vorgänge aufzeichnet. eCATT zeichnet im Falle
von Web Dynpro die Geschäftslogik der Anwendung auf und nicht
wie z.B. beim SAP GUI mit Controls die Ereignisse auf der Oberflä-
che. Die aufgezeichneten Daten werden anschließend dunkel als
XML-Datei an eCATT gesendet.

Kommunikation
beim Abspielen

Das Abspielen von Web-Dynpro-Anwendungen erfolgt dunkel über
HTTP ohne Browser.

SAP NW
SAP NW

Web Dynpro
Runtime (WDR)

eCATT
Plug-in

Web Dynpro

Client

Plug-in
reagiert auf
Ereignisse

XML-
Renderer

eCATT

Transfer aufge-
zeichneter Daten

»Aufzeichnung
starten« startet
die Web-Dynpro-
Anwendung

Benutzereingabe

XBCML-Protokoll

1415.book Seite 452 Dienstag, 6. Oktober 2009 8:51 08

453

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Abbildung 8.33 Abspielen einer Web-Dynpro-Transaktion

Beim Abspielen wird die Anfrage über HTTP in einem XML-Format
an das Zielsystem gesendet. Die Anfrage entspricht einer Eingabe im
UI plus der Web-Dynpro-Aktion. Als Antwort wird eine XML-
Beschreibung der nächsten anzuzeigenden Seite zurückgeliefert. Die
Beschreibung enthält den Aufbau der Fenster bzw. der Teilbereiche
eines Fensters und die Daten. Wenn z.B. ein Eingabefeld mit Werten
gefüllt wird, gehört auch dieser Wert zur Antwort des Clients. Das
Abspielen erfolgt normalerweise dunkel. Durch den Einsatz des
Simulators ist es bei Bedarf möglich, das Abspielen der Transaktio-
nen am Bildschirm mitzuverfolgen.

Aufbau der URLDie URL zum Ansprechen der Web-Dynpro-Anwendung ist wie folgt
aufgebaut:

HTTP://<Server>:<Service>/<URL Erweiterung>/<Anwendung>

Die Bedeutung von Server (Name oder IP-Adresse) und Service (Port)
wird als bekannt vorausgesetzt. Die URL-Erweiterung sieht in Abhän-
gigkeit davon, ob die Web-Dynpro-Laufzeitumgebung auf dem Java-
oder dem ABAP-Stack aufsetzt, unterschiedlich aus. Bei Verwendung
des ABAP-Stacks lautet die Erweiterung:

<ABAP URL Erweiterung> = sap/bc/webdynpro

Setzt die Web-Dynpro-Laufzeitumgebung auf Java auf, hat die Erwei-
terung diese Form:

<Java URL Erweiterung> = webdynpro/dispatcher

Erzeugen der
Verbindungen

Der erste Schritt zum Aufzeichnen einer Web-Dynpro-basierten
Applikation besteht im Erzeugen der Ziele für die HTTP-Verbindun-
gen. Nutzen Sie hierzu die Transaktion SM59. Für Java-basierte
Anwendungen wird eine HTTP-Verbindung zu einem externen Server

ABAP-Server
SAP NW

XML-

Renderer

eCATT

Simulator

Anfrage

Antwort

Web

Dynpro

Runtime

(WDR) XBCML-

Protokoll

1415.book Seite 453 Dienstag, 6. Oktober 2009 8:51 08

454

Testautomation mit eCATT8

(Verbindung Typ G) benötigt, im Fall von ABAP-Anwendungen soll-
ten Sie eine HTTP-Verbindung zum ERP-System (Verbindung Typ H)
anlegen.

Geben Sie Hostnamen und Service (Port) des Zielsystems ein, wie in
Abbildung 8.34 gezeigt.

Abbildung 8.34 Anlegen einer Verbindung in Transaktion SM59

Sobald Sie die HTTP-Verbindung angelegt und erfolgreich geprüft
haben, fügen Sie im Systemdatencontainer ein logisches Ziel ein.
Hinterlegen Sie in der Spalte HTTP-Destination die neu angelegte
Verbindung für dieses Zielsystem.

Aufzeichnen von
Web-Dynpro-
Transaktionen

Um einen WEBDYNPRO-Befehl aufzuzeichnen, wechseln Sie in den
Skripteditor. Wählen Sie Muster und dann aus der Gruppe UI-

Ansteuerung das Kommando WEBDYNPRO. Es wird ein Dialog-
fenster zum Spezifizieren der Web-Dynpro-Anwendung angezeigt.
Dieses unterscheidet sich, je nachdem ob Sie Web Dynpro ABAP
oder Java aufzeichnen möchten. Bei Web Dynpro Java haben Sie die
Möglichkeit, die Aufzeichnung im Web Dynpro Client oder im
Browser zu starten. Im Fall von Web Dynpro ABAP steht Ihnen nur
der Aufzeichnungsknopf zur Verfügung, und die Aufzeichnung wird
nach dessen Auswahl automatisch im Web Dynpro Business Client
gestartet (siehe Abbildung 8.35 und Abbildung 8.36). Wählen Sie ein
Zielsystem (das zuvor angelegte Zielsystem mit der HTTP-Verbin-
dung).

Name der Verbindung

Server-Name (oder IP)

Service

1415.book Seite 454 Dienstag, 6. Oktober 2009 8:51 08

455

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Abbildung 8.35 Web-Dynpro-Java-Aufzeichnung starten

Abbildung 8.36 Web-Dynpro-ABAP-Aufzeichnung starten

Im Eingabefeld Applikation ergänzen Sie die Basis-URL der Verbin-
dung um einen applikationsspezifischen Teil. Dieser ist abhängig von
der Anwendung, die Sie aufzeichnen wollen. Die Adressteile werden
von eCATT aneinandergefügt. Dann wählen Sie im Fall von Web
Dynpro Java die Aufzeichnungsart aus (im Browser oder im Web
Dynpro Business Client). Betätigen Sie anschließend die Schaltfläche
Aufzeichnung starten. Beachten Sie, dass der Web Dynpro Busi-
ness Client installiert sein muss, um die Aufzeichnung im Business
Client starten zu können (siehe SAP-Hinweis 773899).

Sobald Sie die Aufzeichnung starten, öffnet eCATT selbständig ein
Browser- bzw. Web-Dynpro-Business-Client-Fenster mit der Web-
Dynpro-Anwendung (siehe Abbildung 8.37). In diesem Fenster
bedienen Sie wie gewohnt die Anwendung und befüllen die Dialog-
elemente mit Werten. Ihre Eingaben werden erfasst und stehen

Zielsystem

(Web-Dynpro-System)

Applikation

Aufzeichnungsart

auswählen, z. B.

Browser-

Applikation

Aufzeichnung

starten

1415.book Seite 455 Dienstag, 6. Oktober 2009 8:51 08

456

Testautomation mit eCATT8

später in der Kommandoschnittstelle des WEBDYNPRO-Befehls zur
Verfügung.

Abbildung 8.37 Browser-Fenster mit Web-Dynpro-Anwendung
bei der Aufzeichnung

Es öffnet sich gleichzeitig ein zweites Fenster, in dem Sie die Auf-
zeichnung wieder beenden können (siehe Abbildung 8.38).

Abbildung 8.38 Dialogfenster zum Beenden der Aufzeichnung

Sobald Sie die Interaktion mit der Web-Dynpro-Applikation beendet
haben, wechseln Sie über die Taskbar zu diesem Fenster und been-
den die Aufzeichnung. Nun erscheint die WEBDYNPRO-Anweisung im
Skripteditor.

»WEBDYNPRO«-Befehl

Der WEBDYNPRO-Befehl dient der Ansteuerung des Web-Dynpro-Treibers.
Er besitzt die folgende Notation:

WEBDYNRPO (<Kommandoschnittstelle>, [<Zielsystem>]).

Das Zielsystem muss eine HTTP-Verbindung vom Typ G (bei Java Server)
oder Typ H (bei ABAP Server) sein.

Web-Dynpro-

Anwendung im Browser

Bedienen wie gewohnt

Hier Aufzeichnung

beenden

1415.book Seite 456 Dienstag, 6. Oktober 2009 8:51 08

457

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Kommando-
schnittstelle

Die Kommandoschnittstelle des WEBDYNPRO-Befehls enthält die folgen-
den Knoten mit Aufzeichnungsdetails (siehe auch Abbildung 8.39):

� Unter SCREEN � DATA finden Sie die XML-Beschreibung der
zurückgelieferten Seite. Diese Beschreibung wird relevant, wenn
die Seiten im eCATT-Web-Dynpro-Simulator angezeigt werden
sollen.

� Unter DATACHANGES finden Sie die bei der Aufzeichnung einge-
gebenen Werte. Sie können die Aufzeichnung wie bei einem SAP-
GUI-Befehl parametrisieren, um den Web-Dynpro-Befehl mit den
Testdaten zu verknüpfen.

� Unter ACTION finden sich die Aktionen, die einen Roundtrip aus-
lösen. Datenänderungen werden z.B. erst wirksam, wenn die ent-
sprechende Aktion den Roundtrip auslöst.

� Unter GETS AND CHECKS werden Details zu Prüfungen bzw.
Werteermittlungen angezeigt. Dieser Knoten wird nur dann sicht-
bar, wenn solche Prüfungen/Werteermittlungen aus dem Simula-
tor heraus gestartet wurden (siehe nächsten Absatz).

� Unter PAGE � SCREEN � MESSAGES finden Sie die während der
Aufzeichnung gesendeten Nachrichten. Sie können die Nachrich-
ten aus Web-Dynpro-Applikationen auch über einen MESSAGE ...
ENDMESSAGE-Block behandeln (siehe Abschnitt 8.6.3, »Nachrich-
tenbehandlung«).

Abbildung 8.39 Kommandoschnittstelle des Web-Dynpro-Befehls

SimulatorDer WEBDYNPRO-Befehl verfügt über einen Seitensimulator, der es
Ihnen ermöglicht, Werte aus Ausgabefeldern zu ermitteln oder Prü-
fungen auf deren Inhalt auszuführen. Um den Simulator zu starten,
öffnen Sie eine WEBDYNPRO-Kommandoschnittstelle im Struktureditor
und wählen die Schaltfläche mit dem Vergrößerungsglas. In der
Simulation markieren Sie das zu prüfende Feld und wählen CHECK

1415.book Seite 457 Dienstag, 6. Oktober 2009 8:51 08

458

Testautomation mit eCATT8

einfügen aus. Wenn Sie den Wert eines Feldes ermitteln möchten,
wählen Sie stattdessen GET einfügen. In beiden Fällen wird in der
Kommandoschnittstelle ein neuer Knoten GETS_AND_CHECKS ein-
gefügt. In diesem Knoten können Sie nun die Werte einer Seite
ermitteln oder verproben. Die Parametrisierung ist der aus den
Befehlen GETGUI und CHEGUI ähnlich.

Auch vom Protokoll aus können Sie direkt in die Simulatoranzeige
springen, wenn Sie auf dem Knoten Page doppelklicken. So können
Sie sofort erkennen, auf welchen Bildschirm sich ein eventueller
Fehler bezieht. Und selbst im Debugger springen Sie in die Simula-
tion, wenn Sie die Taste [F5] drücken. Beachten Sie, dass zur Ver-
wendung des eCATT-Web-Dynpro-Simulators der SAP NetWeaver
Business Client installiert sein muss. Details hierzu finden Sie im
SAP-Hinweis 773899.

Startoptionen
für den Web-

Dynpro-Treiber

Bei Einsatz des Web-Dynpro-Treibers stehen Ihnen folgende Startop-
tionen zur Verfügung:

� Wird die Option Dunkel abspielen gewählt, wird das Skript ohne
Anzeige in einem User Interface abgespielt. Der Ablauf des Skripts
kann nicht am Bildschirm nachvollzogen werden, es wird aber die
beste Performance erreicht.

� Bei Auswahl der Option Hell abspielen wird der Ablauf des
Skripts in einem User Interface angezeigt. Die Option Hell abspie-

len (aufgezeichnete Seite parallel anzeigen) bewirkt, dass
zusätzlich zur Anzeige des Skripts in einem zweiten Fenster der
Ablauf des Testfalls in der Anwendung zum Zeitpunkt der Auf-
zeichnung angezeigt wird. Diese Option ist durch die Vergleichs-
möglichkeit bei der Fehlersuche während der Skriptentwicklung
sehr hilfreich. Bei beiden Optionen zum hellen Abspielen können
Sie angeben, wie lange der jeweilige Bildschirm angezeigt werden
soll.

SE80-Anbindung Sie können die eCATT-Aufzeichnung einer Web-Dynpro-Anwen-
dung auch direkt aus dem Objektnavigator (Transaktion SE80) star-
ten (siehe Abbildung 8.40). Der Vorteil dabei ist, dass Sie dazu nicht
speziell die eCATT-Transaktion SECATT aufrufen müssen. Ihnen
wird dann eine XML-Datei zurückgeliefert.

1415.book Seite 458 Dienstag, 6. Oktober 2009 8:51 08

459

Erstellen und Ausführen von UI-getriebenen Tests 8.2

Abbildung 8.40 Starten der Aufzeichnung aus der Transaktion SE80

Wenn Sie in der Transaktion SECATT die Schaltfläche Muster aus-
wählen, stehen für die Gruppe UI-Ansteuerung noch zwei weitere
Web-Dynpro-Kommandos zur Auswahl: WEBDYNPRO (attach) und
WEBDYNPRO (import). Letztere Option bezieht sich auf Web-Dynpro-
Java-Anwendungen. Wenn im SAP NetWeaver Developer Studio
eine Web-Dynpro Java-Anwendung aufgezeichnet wird, wird eine
XML-Datei generiert, die in eCATT hochgeladen werden kann. Es
werden daraufhin die entsprechenden Web-Dynpro-Kommandos in
eCATT generiert. WEBDYNPRO (attach) ermöglicht das Erweitern von
Skripten aus dem Web-Dynpro-Simulator heraus.

8.2.4 Zusammenfassung

UI-basierte Applikationen können mit eCATT über verschiedene
Testtreiber getestet werden.

Transaktionen ohne Controls können durch den TCD-Treiber – ver-
gleichbar mit einem Makro-Recorder, den Sie vielleicht von Micro-
soft Excel kennen – aufgezeichnet werden. Beim Parametrisieren
ersetzen Sie die bei der Aufzeichnung eingegebenen Fixwerte durch
Parameter und erzeugen so ein flexibel einsetzbares Skript. Das
Ändern des Zuweisungsmodus erlaubt das Auslesen und Überprüfen
von konkreten Werten eines Parameters.

1415.book Seite 459 Dienstag, 6. Oktober 2009 8:51 08

460

Testautomation mit eCATT8

Transaktionen mit Controls können durch den SAPGUI-Treiber auf-
gezeichnet werden. Der Wahl der richtigen Granularität kommt hier-
bei große Bedeutung zu, sie kann jedoch in jüngeren eCATT-Versio-
nen nachträglich korrigiert werden. Zum Auslesen und Überprüfen
von Werten stehen die Befehle GETGUI und CHEGUI zur Verfügung.
Außerdem können Skriptbefehle über die Befehle JOIN und SLPIT
zusammengefügt oder aufgetrennt werden.

Web-Dynpro-Anwendungen lassen sich ebenso wie SAP-GUI-Trans-
aktionen aufzeichnen. Die URL wird automatisch im Web Dynpro
Business Client oder Browser geöffnet, die Aufzeichnung erfolgt pa-
rallel zur Web-Dynpro-Client- oder Browser-Bedienung durch die
SAP-Anwendung.

8.3 Erstellen von Tests über direkte
Programmansteuerung

eCATT ermöglicht es, folgende Programmansteuerungen zu testen:

� globale ABAP-Objektklassen

� Funktionsbausteine und BAPIs

� Inline-ABAP

� Datenbankzugriffe

8.3.1 Globale ABAP-Objektklassen testen

Der eCATT-Kommandosatz enthält Befehle für das Testen von globa-
len Klassen. Sie finden den Kommandosatz, wenn Sie in der Transak-
tion SECATT das gewünschte Testskript öffnen, die Schaltfläche
Muster anklicken und die Gruppe ABAP Objects auswählen.

Um auf Instanzattribute und Methoden einer Klasse zugreifen zu
können, müssen Sie eine Instanz der Klasse anlegen. Voraussetzung
ist die Existenz eines Parameters des Typs, dem das Objekt zugewie-
sen werden kann. Enthalten muss der Parameter den Typ der Klasse
und eine Klasse oder eine Schnittstelle, von der die Klasse erbt.

Ein Objekt wird standardmäßig mit Hilfe des Befehls CREATEOBJ
angelegt. Das Anlegen eines Objekts ist jedoch auch möglich durch

1415.book Seite 460 Dienstag, 6. Oktober 2009 8:51 08

461

Erstellen von Tests über direkte Programmansteuerung 8.3

die Verwendung eines Funktionsbausteins oder einer Methode, die
ein Objekt liefert.

Instanzattribute
und statische
Attribute

Für den Zugriff auf Instanzattribute ist es zunächst erforderlich, das
Objekt zu instanziieren. Folgende Befehle sind für den Zugriff auf
Instanzattribute und statische Attribute einer Klasse verfügbar:

MethodenSie verwenden CALLMETHOD, um eine Instanzmethode einer Klasse
aufzurufen. Dabei muss zunächst das Objekt instanziiert werden.
Um eine statische Methode aufzurufen, verwenden Sie CALLSTATIC.

8.3.2 Funktionsbausteine und BAPIs

In folgenden Fällen könnte es erforderlich sein, Funktionsbausteine
zu testen oder zu verwenden:

� in einem Test, bei dem Sie einen einzelnen Funktionsbaustein tes-
ten

� in einem Hintergrundprozess, bei dem Sie eine Kette von Funkti-
onsbausteinen testen, die einen vollständigen Prozess durch die
Übergabe von Ergebnissen eines Bausteins zum nächsten darstel-
len. Diesen Arbeitsschritt können Sie in einem einzelnen Skript
oder bei mehreren aneinandergereihten Testskripten durchfüh-
ren.

� als Hilfsmittel innerhalb eines Skripts, zum Beispiel um Daten von
der Datenbank, die Sie in Transaktionen verwenden wollen, abzu-

Befehl für Zugriff auf
Instanzattribute

Befehl für Zugriff auf
statische Attribute

Beschreibung

CHEATTR CHESTATIC Vergleicht den aktuellen
Wert eines Attributs mit
einem angegebenen Wert.

GETATTR GETSTATIC Ruft den aktuellen Wert
eines Attributs auf und
weist ihn einem Parame-
ter zu.

SETATTR SETSTATIC Ändert den aktuellen
Wert eines Attributs zu
einem angegebenen Wert.

Tabelle 8.3 Befehle für den Zugriff auf Instanz- und statische Attribute

1415.book Seite 461 Dienstag, 6. Oktober 2009 8:51 08

462

Testautomation mit eCATT8

rufen oder um komplexe Plausibilitätsprüfungen durch bereits
bestehende Funktionsbausteine vorzunehmen.

FUN

Die Kommandoschnittstelle entspricht der Schnittstelle des Funkti-
onsbausteins. Er ist im Struktureditor in Bereiche für die unter-
schiedlichen Parametertypen unterteilt – Import, Export, Ändern
und Tabellen –, mit einem zusätzlichen Bereich für Ausnahmen. Für
die Übergabe an einen Funktionsbaustein weisen Sie dem korrekten
Parameter in der Kommandoschnittstelle das relevante Literal oder
die Variable zu. Für das Abrufen eines Wertes von einem Exportpa-
rameter des Funktionsbausteins weisen Sie ihm eine Variable zu.

8.3.3 Inline-ABAP

Inline-ABAP bietet die Möglichkeit, komplexe Programmierele-
mente in ein eCATT-Skript einzufügen. Ein Inline-ABAP-Block wird
eingeleitet durch die Skriptanweisung ABAP und beendet durch
ENDABAP. Die Anweisung kann ebenfalls über die Schaltfläche Mus-

ter in der Gruppe Programm-Ansteuerung ausgewählt werden.

Innerhalb des Inline-ABAP-Blocks können (fast) beliebige ABAP-
Kommandos verwendet werden. Insbesondere für komplexe Daten-
bankzugriffe wird Inline-ABAP benötigt, kann aber auch für alle Auf-
rufe von Funktionsbausteinen und ABAP-OO-Routinen verwendet
werden.

Die Verbindung zum eCATT-Skript wird durch die lokalen Variablen
(Parametertyp V) hergestellt. Alle lokalen Variablen sind automatisch
innerhalb von Inline-ABAP deklariert und werden mit den aktuellen

»FUN«-Befehl

Der für den Aufruf von Funktionsbausteinen erforderliche eCATT-Befehl
heißt FUN. Nach dem Öffnen eines Testskripts in der Transaktion SECATT
kann über die Schaltfläche Muster die Gruppe Programm-Ansteuerung

ausgewählt werden.

Hinweis

Bei der Verwendung von Inline-ABAP sollten alle Benutzerinteraktionen
sowie moduserzeugende bzw. modusbeendende Operationen (z.B. CALL
FUNCTION STARTING NEW TASK) vermieden werden, da sonst eine auto-
matische Testausführung nicht mehr möglich ist.

1415.book Seite 462 Dienstag, 6. Oktober 2009 8:51 08

463

Erstellen von Tests über direkte Programmansteuerung 8.3

Werten aus der Skriptausführung versorgt. Nach der Ausführung des
Inline-ABAP-Blocks werden alle lokalen Variablen wiederum mit den
Werten versorgt, die innerhalb des Inline-ABAP zugewiesen wurden.

8.3.4 Datenbankzugriffe

CHETAB

Mit dem CHETAB-Befehl können Sie Folgendes prüfen:

� Datenbankaktualisierungen nach Transaktionen

� die Existenz eines bestimmten Tabelleneintrags

� Einträge in Customizing-Tabellen

Die Werte der Felder pflegen Sie in der Kommandoschnittstelle.
Dazu müssen Sie sich nicht nur auf die Schlüsselfelder beschränken,
und Sie müssen auch nicht den vollständigen Schlüssel angeben. Sie
sollten jedoch kein Schlüsselfeld leer lassen; es empfiehlt sich, einen
Stern in jedes Schlüsselfeld einzutragen, für das Sie keinen Wert
zuordnen.

Wenn kein Datensatz gefunden wird, der die Suchkriterien erfüllt,
wird eine Fehlermeldung in das Protokoll geschrieben. Werden ein
oder mehrere Datensätze gefunden, wird die Prüfung im Protokoll
als erfolgreich eingetragen.

Sie können angeben, in welchem System sich die Datenbanktabelle
befindet. Wenn Sie ein Zielsystem angeben, muss dem Testskript
oder der Testkonfiguration ein entsprechender Systemcontainer
zugeordnet sein.

Tipp

Inline-ABAP-Skripte sollte man in eigene Skripte auslagern, um die
Menge an lokalen Variablen möglichst gering zu halten, da sich der Trans-
fer zu und von Inline-ABAP bei komplexen Variablen und großen Tabellen
negativ auf die Performance auswirken kann.

»CHETAB«-Befehl

Der Befehl CHETAB vergleicht Feldwerte in einer Datenbanktabelle mit
Werten, die Sie in der Kommandoschnittstelle hinterlegen; die Komman-
doschnittstelle weist die gleiche Struktur auf wie die Tabelle.

1415.book Seite 463 Dienstag, 6. Oktober 2009 8:51 08

464

Testautomation mit eCATT8

GETTAB

Für die Pflege der Feldwerte gelten im Allgemeinen die gleichen
Bedingungen wie bei CHETAB. Zusätzlich gilt: Wenn nicht der voll-
ständige Schlüssel festgelegt wird, können mehrere Datensätze die
Auswahlkriterien erfüllen. GETTAB liest den zuerst gefundenen
Datensatz, der die Auswahlkriterien erfüllt.

8.3.5 Zusammenfassung

Neben oberflächenbasierten Anwendungen haben Sie mit eCATT
auch die Möglichkeit, folgende programmgesteuerte Applikationen
zu testen: ABAP-Objektklassen, Funktionsbausteine und BAPIs,
Inline-ABAP sowie Datenbankzugriffe.

8.4 Erstellen von Tests für Webservices

Der SAP NetWeaver Application Server erlaubt es Unternehmen,
ihre Lösungen zu erweitern, indem sie Webservices integrieren und
ihren Anwendern zur Verfügung stellen. Er unterstützt die Standards
XML, SOAP (Stateless, Stateful und Security), WSDL und UDDI.

eCATT unterstützt ab SAP NetWeaver 7.0 das automatisierte Testen
von Webservices. Hierbei wird ein Webservice ähnlich einem inter-
nen ABAP-Funktionsbaustein aufgerufen. Die notwendigen ABAP-
Proxy-Klassen werden automatisch generiert.

Testen von
Drittanbieter-

Lösungen

Da sich die Funktionalität des Webservice-Treibers von eCATT nicht
auf das Testen von Webservices beschränkt, die über den SAP Net-
Weaver Application Server bereitgestellt werden, erhalten Sie indi-
rekt eine interessante Alternative zum Testen der Lösungen von Dritt-
anbietern. Sofern das Fremdsystem in Ihrer Prozesskette über eine
Webservice-Schnittstelle verfügt, können Sie es nahtlos in die Test-
abdeckung über eCATT-Skripte einbinden.

Um einen Webservice zu testen, generieren Sie zunächst eine HTTP-
Verbindung in der Transaktion SM59. Danach betätigen Sie im

»GETTAB«-Befehl

Der Befehl GETTAB liest einen Datensatz einer Datenbanktabelle und ord-
net die Werte des Datensatzes den entsprechenden Feldern einer Kom-
mandoschnittstelle zu. Die Kommandoschnittstelle besitzt die gleiche
Struktur wie die Tabelle.

1415.book Seite 464 Dienstag, 6. Oktober 2009 8:51 08

465

Erstellen von Tests für Webservices 8.4

eCATT-Skripteditor die Schaltfläche Muster und wählen aus der
Gruppe Enterprise Services den Befehl WEBSERVICE aus. Abbil-
dung 8.41 zeigt das daraufhin erscheinende Dialogfeld.

Da es sich bei Webservices um funktionsartige Objekte handelt, die
keine direkte Benutzerkommunikation erlauben, findet an dieser
Stelle keine Aufzeichnung statt. Stattdessen spezifizieren Sie einen
Methodenaufruf, der an den Webservice abgesetzt wird.

Abbildung 8.41 Webservice-Test einfügen

ABAP-Proxy-
Objekte
und WSDL

Ist der Webservice auf einem SAP NetWeaver Application Server
implementiert und Sie wissen, auf welcher ABAP-Proxy-Klasse er
basiert, dann können Sie die entsprechende ABAP-Proxy-Klasse aus
dem Verzeichnis auswählen. Wenn Sie danach Ihre Eingabe bestäti-
gen, werden die dazu passenden Werte in die Felder ABAP Proxy-

Methode und Schnittstelle eingefügt.

Wenn es noch keine passende ABAP-Proxy-Klasse gibt, unterstützt
Sie eCATT durch das automatische Anlegen einer passenden ABAP-
Proxy-Klasse. Hierzu geben Sie zunächst im Feld WSDL URL zur

Web Service Definition eine URL ein, unter der eine Webservice-
Beschreibung gefunden werden kann. Die WSDL-Beschreibung
(Web Service Description Language) spezifiziert, welche Funktionen
der Service zur Verfügung stellt. In der Regel möchte man die
Beschreibung direkt von dem verwendeten Server beziehen. Dann
hat die URL meist diese Form:

HTTP://<Server>:<Port>/<Web Service Name>/Config?wsdl

Sobald die korrekte Adresse für die Service-Beschreibung eingege-
ben wurde, betätigen Sie die Schaltfläche Proxy-Klasse generieren.

Proxy-Klasse

automatisch generieren

Server-URL

Webservice-

Treiber

1415.book Seite 465 Dienstag, 6. Oktober 2009 8:51 08

466

Testautomation mit eCATT8

eCATT fragt die Fähigkeiten des Webservices ab und generiert eine
ABAP-Proxy-Klasse. Diese generierte Klasse wird direkt im Feld
ABAP Proxy-Klasse eingetragen. Es ist dabei erforderlich, die Klasse
einem Paket zuzuweisen.

Sobald Sie über eine funktionsfähige Proxy-Klasse verfügen, stehen
Ihnen die sichtbaren Methoden der Klasse im Feld ABAP Proxy-

Methode zwecks Auswahl zur Verfügung. Sie wählen die gewünschte
Methode aus der Liste und schließen das Dialogfeld. eCATT erzeugt
dann einen WEB SERVICE-Befehl im Skripteditor.

Abbildung 8.42 Kommandoschnittstelle des »WEB SERVICE«-Befehls

Webservice-
Testszenarios

hochladen

Mit SAP NetWeaver 7.1 können Sie Webservice-Testszenarios als
XML-Dateien in eCATT hochladen, um WEB SERVICE-Kommandos
mit eCATT zu testen. Sie benötigen hierzu das Composition Environ-
ment ab Release 7.1. Außerdem muss der Web Service Navigator
entsprechend konfiguriert sein. Vor dem Hochladen können Sie Vor-
einstellungen zur Parametrisierung vornehmen. Sie können dabei
auswählen, welche Import- bzw. Exportparameter angelegt werden
sollen.

»WEB SERVICE«-Befehl

Der WEB SERVICE-Befehl dient der Ansteuerung von Webservices. Er hat
die folgende Form:

WEB SERVICE(<Kommandoschnittstelle>, [<Zielsystem>]).

Die Kommandoschnittstelle (siehe Abbildung 8.42) entspricht hierbei der
Schnittstelle der ausgewählten Funktion aus der ABAP-Proxy-Klasse. Sie
wird in der Regel aus der WSDL automatisch generiert. Daher müssen Sie
sich über die Struktur der übergebenen Parameter keine Gedanken
machen. Befüllen Sie einfach die Kommandoschnittstelle mit entspre-
chenden Werten.

Webservice-Befehl

Parameter der Web-

service-Methode

Ausgabe der Web-

service-Methode

1415.book Seite 466 Dienstag, 6. Oktober 2009 8:51 08

467

Erstellen von Tests für Webservices 8.4

Folgende Upload-Möglichkeiten stehen zur Auswahl:

� Hochladen des Testszenarios bei gleichzeitiger Generierung von
eCATT-Objekten (Testkonfiguration und Testskript). Öffnen Sie
dazu die Transaktion SECATT, geben Sie den Namen des Test-
skripts ein, das Sie anlegen oder überschreiben möchten, und
wählen Sie eCATT-Objekt � Weitere Funktionen � Hochladen v.

Web Service-Testszenariodaten.

� Hochladen des Testszenarios bei gleichzeitiger Erzeugung einer
neuen Webservice-Kommandoschnittstelle. Öffnen Sie dazu in
der Transaktion SECATT das gewünschte Testskript, und wählen
Sie die Schaltfläche Muster. Es wird das Selektionsfenster Muster

einfügen angezeigt. Wählen Sie in diesem als Gruppe Enterprise

Services und als Kommando WEB SERVICE (Upload) aus.

� Hochladen des Testszenarios in eine bereits bestehende Komman-
doschnittstelle. Öffnen Sie dazu in der Transaktion SECATT das
gewünschte Testskript, und klicken Sie doppelt auf die Webser-
vice-Kommandoschnittstelle, in die die Datei hochgeladen werden
soll. Im rechten Teilfenster wird die Kommandostruktur ange-
zeigt. Wählen Sie anschließend die Option WS-Testszenario

hochladen.

� Hochladen von Testszenarios zum Zweck des Anlegens von Test-
konfigurationsvariante(n). Öffnen Sie dazu das Testskript in der
Transaktion SECATT, und klicken Sie doppelt auf die Webservice-
Kommandoschnittstelle, in die die Datei hochgeladen werden soll.
Im rechten Teilfenster wird die Kommandostruktur angezeigt.
Wählen Sie anschließend die Option Konfigurationsvariante

anlegen.

Bis auf die Möglichkeit des Hochladens in eine bestehende Komman-
doschnittstelle sind alle Upload-Varianten »massenverarbeitungsfä-
hig«, d.h., es können mehrere Datensätze zur Bearbeitung ausge-
wählt werden.

Nach dem Upload wird im Skripteditor ein Protokoll mit allen
ursprünglich ausgewählten Einstellungen und eventuellen Fehler-
meldungen angezeigt. So kann der Upload-Prozess nachvollzogen
werden.

Integration von
Web Dynpros und
Webservices

Ein interessantes Anwendungsszenario ergibt sich, wenn Webser-
vices integriert mit Web-Dynpro-basierten Transaktionen getestet

1415.book Seite 467 Dienstag, 6. Oktober 2009 8:51 08

468

Testautomation mit eCATT8

werden. Beispielsweise kann über eine automatisierte Web-Dynpro-
Transaktion ein Datensatz eingegeben werden, um im Anschluss
daran über einen geeigneten Webservice-Aufruf die korrekte Verbu-
chung der Daten im Testsystem zu überprüfen. Der durchgängige
Test serviceorientierter Lösungslandschaften wird damit möglich.

Abbildung 8.43 Beispiel für ein Testszenario mit Web Dynpros und Webservices

Fazit

Der Test von Webservices mit eCATT wird ab SAP NetWeaver 7.0
vollständig unterstützt und integriert. Durch die automatische Gene-
rierung von ABAP-Proxy-Klassen aus WSDL-Beschreibungen ist die
Ansteuerung eines Webservices genauso einfach und komfortabel
wie der Aufruf eines Funktionsbausteins. In Kombination mit Web
Dynpros ergeben sich sehr elegante Möglichkeiten, um moderne ser-
viceorientierte Lösungslandschaften über unterschiedliche Zugriffs-
formen zu testen.

8.5 Integration mit externen Testtools

Eine Sonderrolle unter den eCATT-Testtreibern nimmt der Treiber
für externe Testtools ein. Unter einem externen Tool versteht man
ein Programm eines Third-Party-Anbieters, das durch die Implemen-
tierung der BC-eCATT-Schnittstelle in der Lage ist, mit eCATT über
diese Schnittstelle zu interagieren. Die erfolgreiche Interaktion kann
von SAP zertifiziert werden. Eine Liste der für die Interaktion mit

eCATT

Skript

Import Export

Skript

Import Export

Web-Dynpro-
Transaktion

Webservice

Datenbank

Web-Dynpro-
Treiber

Webservice-
Treiber

Beleg-ID

Beleg-ID

Beleg-ID

SAP NetWeaver AS

Buchung erstellen

Buchung stornieren

1415.book Seite 468 Dienstag, 6. Oktober 2009 8:51 08

469

Integration mit externen Testtools 8.5

dem eCATT von SAP zertifizierten Testwerkzeuge finden Sie unter
http://www.sap.com/ecosystem/customers/directories/SearchSolution.
epx; anschließend wählen Sie in der ersten Dropdown-Liste BC-

ECATT 6.2WIN.

In heterogenen Lösungslandschaften können Geschäftsprozesse
grundlegend mit eCATT automatisiert getestet werden. Das externe
Testtool übernimmt an dieser Stelle die Abdeckung der Prozess-
schritte, deren UI nicht einem SAP GUI für Windows oder einem
Web Dynpro entspricht.

BC-eCATTEin solches externes Testtool muss auf einem zu testenden Frontend
installiert und im Backend registriert sein. Informationen zur Regis-
trierung finden Sie in der Dokumentation des externen Testtools.
Bei der Registrierung fungiert das externe Programm als Adapter für
die zu testende Software. Die Steuerung des Arbeitsvorgangs, also
das Aufzeichnen und Editieren von Benutzerinteraktionen und das
Abspielen derselben, erfolgt durch das externe Tool (siehe Abbil-
dung 8.44). Dies geschieht, indem es von eCATT über die BC-
eCATT-Schnittstelle angesteuert wird. Aufgezeichnete Skripte wer-
den ebenfalls mit Hilfe von BC-eCATT übertragen und analog zu
eCATT-eigenen Skripten im zentralen Repository abgelegt und ver-
waltet. Auf diese Weise wird eine zentrale, durchgängige und kon-
sistente Datenspeicherung auch bei der Integration von externen
Tools gewährleistet.

Abbildung 8.44 Integration eines externen Tools in eCATT

Datenbank

CREATE

Skript

Skript

Skript

Log

EDIT

PLAY

eCATT Externes

Testtool

Skripte als

Binärdaten

1415.book Seite 469 Dienstag, 6. Oktober 2009 8:51 08

470

Testautomation mit eCATT8

Aufzeichnung Bei der Aufzeichnung wird zwischen zwei verschiedenen Abläufen
unterschieden. Beim sogenannten integrierten Aufzeichnungsszena-
rio ist eCATT der Treiber, der das externe Tool aufruft. Bei der Stand-
alone-Variante dagegen wird zunächst im externen Tool aufgezeich-
net und das Ganze erst später nach eCATT übertragen.

Integrierte
Aufzeichnung

Der Ablauf der integrierten Aufzeichnungsvariante stellt sich wie
folgt dar:

1. Beim Anlegen des Skripts in der Transaktion SECATT geben Sie
den gewünschten Testskriptnamen ein und wählen das zu verwen-
dende externe Tool.

Sie gelangen in ein funktionstechnisch stark reduziertes Editor-
fenster, da die Aufzeichnung selbst im externen Testtool durchge-
führt wird.

2. Klicken Sie auf die Schaltfläche Skript, um die Aufzeichnung im
externen Tool zu starten.

3. Nach Abschluss der Interaktion mit der zu testenden Applikation
beendet der Benutzer die Aufzeichnung, definiert gegebenenfalls
Übergabeparameter und wählt die Speicherfunktion des jeweili-
gen externen Testtools.

4. Das aufgezeichnete Skript wird mit Hilfe von BC-eCATT an eCATT
übertragen und in der Datenbank abgelegt.

Standalone-
Aufzeichnung

Bei der Standalone-Aufzeichnungsvariante findet die Aufzeichnung
unabhängig von eCATT im externen Testtool statt. Wenn Sie nach
der Aufzeichnung die Daten an eCATT übertragen möchten, müssen
Sie je nach Implementierung im verwendeten externen Testtool die
Daten so sichern, dass Sie an eCATT übertragen werden. In eCATT
werden dann das entsprechende Testskript und eine Testkonfigura-
tion angelegt.

Bearbeitung Die Bearbeitung und Pflege des Skripts erfolgt ebenfalls im externen
Tool. Dazu wird das Skript von eCATT wieder an das externe Tool
gesendet. Nach der Bearbeitung kann das Skript erneut hochgeladen
werden.

Ausführung Zum Zeitpunkt der Ausführung interagiert eCATT auf die gleiche
Weise mit dem externen Tool, jedoch mit dem Unterschied, dass in
diesem Fall neben dem Start der eCATT-Testkonfiguration keine wei-
tere Benutzerinteraktion erforderlich ist. Dazu sendet eCATT das
Skript an das externe Tool. Dieses wird anschließend von eCATT

1415.book Seite 470 Dienstag, 6. Oktober 2009 8:51 08

471

Integration mit externen Testtools 8.5

gestartet, empfängt von eCATT eventuell übergebene Parameter und
führt das Skript aus. Nach Ablauf des Skripts können bei Bedarf
Ergebniswerte in Form von Parametern an eCATT zurückgegeben
und dort weiterverarbeitet werden. Zusätzlich wird das Protokoll des
externen Tools erstellt, über BC-eCATT an das SAP-System übertra-
gen und von eCATT in der Datenbank abgelegt. Das Format des Pro-
tokolls ist im Gegensatz zu dem des Skripts durch den BC-eCATT-
Standard vorgegeben. Somit können diese Protokolle vollständig in
das Protokoll der eCATT-Testkonfiguration integriert werden und
genau wie Protokolle von eCATT-eigenen Skripten angezeigt, durch-
sucht und ausgewertet werden.

UNC-Pfad zu
Protokollen

Abhängig davon, ob diese Funktionalität in Ihrem externen Testtool
implementiert wurde, gibt es die Möglichkeit, in eCATT einen Uni-
form-Naming-Convention-Pfad (UNC) zum Protokoll im externen
Tool zu hinterlegen. Wenn ein UNC-Pfad hinterlegt wurde und ein
Skript ausgeführt wird, wird das vollständige Protokoll an der Stelle
im externen Tool abgelegt, auf die der UNC-Pfad verweist. Zusätzlich
wird ins eCATT-Protokoll ein Knoten eingehängt mit der UNC-Pfad-
angabe als Link. Wenn Sie diesem Link folgen, wird das Protokoll im
Log Viewer des externen Tools angezeigt. Diese Funktionalität ist
beispielsweise dann von Vorteil, wenn zusammen mit dem Protokoll
Screenshots im externen System gespeichert werden, die aus Perfor-
mance-Gründen nicht an eCATT übertragen werden sollen.

Aufruf externer
Testtreiber

Beim Aufruf eines externen Testtreibers wird die eigentliche Benut-
zerinteraktion nicht in der Kommandoschnittstelle abgelegt. Statt-
dessen gehört zu jedem externen Treiberaufruf ein eigenes, als
extern gekennzeichnetes Skript. Analog zum REF-Befehl, der ein
anderes Testskript referenziert, wird mit dem REFEXT-Befehl auf das
externe Skript verwiesen.

Startoptionen
für den externen
Treiber

Beim Einsatz des externen Treibers stehen Ihnen folgende Startopti-
onen zur Verfügung:

»REFEXT«-Befehl

Der REFEXT-Befehl dient dem Aufruf eines mit einem externen Tool auf-
gezeichneten Testskripts:

REFEXT (<Externes Skript>,
 <Kommandoschnittstelle>,
 <Version>).

1415.book Seite 471 Dienstag, 6. Oktober 2009 8:51 08

472

Testautomation mit eCATT8

� Normal
Das externe Tool ist bei der Ausführung nicht sichtbar. Lediglich
die Testausführung durch Interaktion mit der zu testenden Anwen-
dung kann am Bildschirm verfolgt werden.

� Debug-Modus
Der Debugger des externen Tools wird gestartet, und das Test-
skript bleibt vor der ersten Anweisung im Debug-Modus stehen.
Abhängig von den Möglichkeiten des eingesetzten externen Tools
kann das Testskript nun schrittweise im Debugger ausgeführt und
analysiert werden.

� Mit Oberfläche des externen Tools
Das externe Tool ist während der Testausführung sichtbar. Die
eigentliche Testausführung erfolgt wie bei der Startoption Normal.

Startoptionen
und Startprofil

Für den Fall, dass das externe Testtool über ein eigenes Berechti-
gungskonzept verfügt, können Sie einen Benutzernamen und ein
Passwort in den Startoptionen hinterlegen. Diese werden dann
genutzt, um sich bei dem externen Tool anzumelden. Da jedoch ver-
gessen werden kann, diese Einträge in den Startoptionen zu setzen,
gibt es noch eine alternative Möglichkeit der Sicherung von Startop-
tionen: das Startprofil. Wenn Sie dann einen Test aus der Test Work-
bench heraus ausführen, geben Sie an, welche Testkonfiguration mit
welchem Startprofil ausgeführt werden soll. Ein schneller Weg für
das Anlegen eines Startprofils ist das Kopieren der aktuellen Einstel-
lungen auf der Startseite (Startoptionen � Startprofil speichern).

»SENDEXT«-Befehl Angenommen, Ihr Skript enthält ein REFEXT-Kommando mit einer
DO-Schleife, und das externe Skript soll hundertmal ausgeführt wer-
den. Normalerweise würde das REFEXT-Kommando das Skript zu
jeder einzelnen Ausführung ans externe Tool senden. Um diesen
unnötigen Datentransfer zu vermeiden, gibt es in der REFEXT-Kom-
mandoschnittstelle die Option Do not send. Bei Auswahl dieser
Option wird ein SENDEXT-Befehl an den Anfang gestellt, mit dem die
Daten nur einmal am Anfang übertragen werden.

Externe Tools und
Prozessketten

Betrachten wir einige Einsatzszenarien für den externen Tooltreiber.
Ein typischer Fall ist die Integration einer Webanwendung mit
einem SAP-System, beispielsweise der Einsatz des Webshops eines
Drittanbieters als Teil eines Frontends für ein ERP-System.

1415.book Seite 472 Dienstag, 6. Oktober 2009 8:51 08

473

Integration mit externen Testtools 8.5

Die Besonderheit aus Sicht des Testers liegt darin, dass die browser-
basierte Anwendung des Webshops nicht auf einer von eCATT direkt
unterstützten Benutzeroberfläche aufbaut. Sie liegt außerhalb der
Reichweite der bisher vorgestellten Testtreiber. Da die meisten rele-
vanten Geschäftsprozesse in einem derartigen System auch den
Webshop als integrale Komponente betreffen, ist es nicht sinnvoll,
diesen vom Test auszuklammern.

Da im Sinne eines Integrationstests vollständige Geschäftsprozesse
End-to-End getestet werden sollen, ist auch ein separater Test des Web-
shops wenig hilfreich. Die Integration mit den anderen Komponenten
der Lösungslandschaft muss auch automatisiert vollständig getestet
werden können. Ziel des Einsatzes des externen Testtools ist an dieser
Stelle, die Lücke in der automatisierten Testkette zu schließen.

SAP-dominierte
Lösungslandschaft

Merkmal dieses Szenarios ist, dass wir uns in einer SAP-dominierten
Systemlandschaft mit wenigen Fremdkomponenten bewegen. In
dieser Situation ist ein eCATT-basierter Test unter Verwendung eines
externen Testtools zu empfehlen: Ein Großteil der Tests profitiert
dann von der tiefen Integration des eCATT mit den SAP-Anwendun-
gen, die einzelnen Lücken können durch das externe Tool elegant
geschlossen werden.

Heterogene Sys-
temlandschaft
mit SAP-Anteil

Wird eine Systemlandschaft von Systemen eines oder mehrerer Dritt-
anbieter dominiert, kommen SAP-Anwendungen gegebenenfalls nur
vereinzelt zum Einsatz. Hier scheinen zunächst die Vorteile einer
eCATT-basierten Automatisierungslösung in den Hintergrund zu tre-
ten. Um zu einer Entscheidung zu gelangen, dürfen wir jedoch die
Integrationsmöglichkeiten des SAP Solution Managers nicht unbe-
rücksichtigt lassen: Er erlaubt im Sinne eines ganzheitlichen Applica-
tion Managements, auch Schritte von Nicht-SAP-Anwendungen in
das Business Process Repository (BPR) einzubinden und die Testorga-
nisation prozessorientiert und systemübergreifend aufzubauen.
Neben diesem organisatorischen Vorteil existiert ein weiterer, und
zwar hinsichtlich der Minimierung der Gesamtbetriebskosten der
Automatisierungslösung. Für den nichtintegrierten Einsatz externer
Testwerkzeuge entstehen üblicherweise neben den eigentlichen
Toolkosten auch Kosten für die vom Tool beanspruchte Infrastruktur
in Form von Datenbanken, File Services und deren Lizenz- und
Administrationskosten. Diese Kosten entfallen bei einer Integration
in eCATT nahezu vollständig. Prüfen Sie also auch in diesem Fall die
Alternative einer eCATT-basierten Testautomatisierung.

1415.book Seite 473 Dienstag, 6. Oktober 2009 8:51 08

474

Testautomation mit eCATT8

Integrierbare
Testtools

Informationen zur BC-eCATT-Schnittstelle sowie zu integrierbaren
Testtools finden Sie im SAP Developer Network (SDN) auf der Zerti-
fizierungsseite von BC-eCATT. Sie gelangen zu dieser Seite über den
Link https://www.sdn.sap.com/irj/sdn/interface-certifications.

Fazit

Als externes Testtool betrachtet eCATT Programme von Drittanbie-
tern, die die BC-eCATT-Schnittstelle implementieren. Diese externen
Programme werden ähnlich wie eCATT-eigene Testtreiber angespro-
chen; sie legen die aufgezeichneten Informationen aber nicht in
Kommandoschnittstellen ab, sondern in speziellen Skripten. Die
externen Skripte selbst können aus dem eCATT heraus mit dem
REFEXT-Befehl aufgerufen werden. Bei der Standalone-Aufzeich-
nungsvariante sind die Testskripte direkter Teil der Testkonfigura-
tion. Die Skripte, deren Testdaten und die Ausführungsprotokolle
werden alle innerhalb des SAP-Systems verwaltet.

8.6 Implementierung von Prüfungen

Ein eCATT-Skript besteht typischerweise aus zwei logischen Blöcken:
dem Aufruf des Testtreibers und dem anschließenden Prüfen der
Ergebnisse. Die Möglichkeiten zum Aufzeichnen, Parametrisieren
und Nachbearbeiten von Befehlen für die verschiedenen Testtreiber
wurden in den vorangegangenen Abschnitten dargestellt. Nun folgt
der eigentliche Prüfvorgang: der Vergleich zwischen dem vom Trei-
ber zurückgelieferten Ergebnis und einem erwarteten Wert.

Ein wichtiger Punkt hierbei ist, dass Skripte nicht unbedingt fehlschla-
gen dürfen oder müssen, nur weil die aufgezeichnete Transaktion
einen Fehler liefert. Umgekehrt muss ein Skript nicht erfolgreich sein,
nur weil die Transaktion einen Wert zurückliefert. Um diese Zusam-
menhänge zu verdeutlichen, betrachten wir folgendes Beispiel:

In einer Transaktion soll ein Passagier auf einen Flug gebucht wer-
den. Der Flug wird durch eine Flugnummer und ein Datum
bestimmt. Sofern eine Buchung auf den angegebenen Flug möglich
ist, soll diese in der Datenbank eingetragen und eine Buchungsnum-
mer zurückgeliefert werden. Der offensichtlichste Fall sieht also die
Eingabe einer Flugnummer und eines Datums sowie die Ausgabe

1415.book Seite 474 Dienstag, 6. Oktober 2009 8:51 08

735

Index

A

ABAP 367
ABAP-Exceptions 671
ABAP-Laufzeitfehler 671
ABAP-Objektklassen

globale 460
ABAP-OO-Treiber 418
ABAP-Proxy-Objekt 465
Abnahmetest 49
Accelerated SAP 77, 80, 86
Adapter 292
AGS_WORKCENTER 143
Aktionsplan 595
Akzeptanztest 49
allgemeines V-Modell 47
allow (Nachricht) 481
Änderungen 43

geschäftsprozessgetriebene 43
IT- getriebene 44
von Geschäftsprozessen 43

Änderungsanalyse 68
Änderungseinfluss-Analyse 182
anforderungsbasiertes Testen 97
Anonymisierung 542
Anonymisierung von Testdaten 537
Application Lifecycle Management

(ALM) 129, 133, 715
Application Management Lifecycle

136
Applikationslebenszyklus 42
Applikationsserver, Performance-Ana-

lyse 656
Äquivalenzklassen-Bildung 56
Archivierung 514
Archivkennzeichen 517
ARIS 696, 698
ARIS for SAP NetWeaver 147
ARIS-Synchronisation 170
ASAP 77, 80, 86
ASAP Roadmap 49, 61, 77, 78, 677

Phasen 81
Upgrade 142

Attribut, kundeneigenes 167
Aufwandschätzung 63

Ausführungssteuerung 515
Ausführungszeit 664
Automation 380, 385

End-to-End 707
Fehlermanagement 709
Test Center 683
Voraussetzungen 360
Vorteile 357

Automationsteam 116

B

Backup & Recovery-Tests 710
BAPIs 461
BC-eCATT 469
BCSET-Befehl 508
Bearbeitungszeit 655
Benutzerakzeptanz 575
Benutzerliste 660
Berechtigungen 107
Beschleuniger 88
Betriebssystemanalyse 653
Betriebssystemmonitor 669
Blackbox 54
Borland SilkPerformer 709
Bottom-up-Strategie 51
Breakpoint 523
Build & Test-Phase 138
Business Blueprint (Projektphase) 81,

95
Business Components, Modul 318,

345, 348
Business Process Change Analyzer 80,

114, 123, 144, 145, 176, 178, 183,
216, 235

Business Process Library (BPL) 539,
548
Geschäftskontexte 540

Business Process Monitoring 712
Business Process Repository (BPR) 77,

168, 242, 473
Business Process Testing 121, 290,

317, 339, 341
BW-Reporting 194, 198, 199, 703

1415.book Seite 735 Dienstag, 6. Oktober 2009 8:51 08

736

Index

C

Capability Maturity Model Integration
(CMMI) 325

Capture and replay 68
CATT 501

Migration 277
CCMS 710
CCMS-Monitorsammlung 627
CCMS-Performance-Monitore 652
Change Management 377

Test Center 682
Change Request Management 122,

135, 141, 149, 205
CHEGUI-Befehl 441, 446, 478, 527
CHETAB-Befehl 463, 487
CHEVAR-Befehl 476, 486
Client-Server-Layer 655
Collaboration Platform 137
Computer Center Management System

627
Connection-ID 440
Consolidate 352
Control-PC 630
Cookies 604
CPU-Auslastung 671
CPU-Zeit 664
CREATEOBJ-Befehl 460
Custom Development Management

Cockpit 142

D

Data Dictionary 549
Datenanalyse 586
Datenbankanalyse 654
Datenbankserver, Performance-

Analyse 655
Datenbankübersicht 666
Datenbankzeit 655, 664
Datenbankzugriffe 463
Datenreduktion 538
Datenschutz 108, 535
db response time 655
DBA-Cockpit 212
Debugger 71, 523
Defect Management 304, 321, 334

Test Center 682

Defects, Modul 305
DELSTORE-Befehl 507
Denkzeit 602, 633
Deploy-Phase 138
DO-Befehl 503
Dokumentationswerkzeuge 70
Dokumentenmanagement 725
Dringende Korrektur 207
Dummy-System 163
Dynpros, optional 448
Dynpro-Simulator 432

E

E2E Alerting 213
E2E Change Analysis 212
E2E Monitoring 213
E2E Trace 213
E2E-Trace-Analyse 714
EarlyWatch Alert 140
eCATT 93, 115, 231, 269, 330, 359,

362, 365, 386, 411, 627, 696
Arten der Parametrisierung 432
ATTACH-Befehl 447
BCSET-Befehl 508
CHEGUI-Befehl 441
CHETAB-Befehl 463, 487
CHEVAR-Befehl 476
DELSTORE-Befehl 507
DO-Befehl 503
Einführung 273
EXIT-Befehl 504
FILL_RDC-Befehl 496
FUN-Befehl 462
GETGUI-Befehl 441
GETTAB-Befehl 464, 487
IF-Befehl 502
JOIN-Befehl 447
Kapselung 416
LOG-Befehl 506
LOGMSG-Befehl 486
LOGTEXT-Befehl 506
Mandantenpflege 423
MESSAGE-Befehl 273, 479
Modularität 415
Parameter 420
PERF-Befehl 521
Protokollierung 514

1415.book Seite 736 Dienstag, 6. Oktober 2009 8:51 08

737

Index

REF-Befehl 498
REFCATT-Befehl 501
REFEXT-Befehl 471
RESCON-Befehl 507
RETRIEVE-Befehl 507
SAPGUI-Befehl 436
SENDEXT-Befehl 472
Skripteditor 427
SPLIT-Befehl 448
STORE-Befehl 506
Systemdatencontainer 415
TCD-Befehl 429
TCD-Tests 427
Testdatenerzeugung 60
Testkonfiguration 414
Testobjekte 414
Testskript 120, 414, 418
Testskript-Kommandos 421
Testtreiber 416
Treiber für externe Tools 468
Versionen 526
Versionierung 512
Web Dynpro 451
WEBDYNPRO-Befehl 454
WEBSERVICE-Befehl 464

Echtzeit-Monitoring 652, 653
Einführung/Upgrade, Work Center

80, 86
Einführungsprojekt 150
Eingabekombinationen 56
E-Mail-Benachrichtigung 228
End User Experience Monitoring 214
End-to-End Solution Operations 79,

133
End-to-End-Automation 707
End-to-End-Testfälle 694, 707
Enhancement Packages 42
Entwicklertest 51, 208
Entwicklungsaktivitäten 47
entwicklungsnahe Tests 71
Error Guessing 60
erwartete Fehler 475
Excel 361
Execution Log 633, 635, 653
Executive Summary 595
exit (Nachricht) 481
EXIT-Befehl 504
expected (Nachricht) 481
Expertenmodus, SAP TDMS 542
Exportparameter 419

Extended Memory 666
externe Testtools 468

F

fail (Nachricht) 481
Fehler 475
Fehleranalyse 380, 521
Fehlererfassung 192
Fehlerkorrektur, Kosten 378
Fehlerkosten 377
Fehlermanagement 67, 702
Fehlermanagement-Prozess 101
Fehlermeldung 227, 304, 485
FILL_RDC-Befehl 420, 496
Filter 479
Firmenfusionen 43
Flash-Copy 555
FUN-Befehl 462
funktionale Upgrades 43
Funktionsbausteine 461
Funktionstests 46, 52
FUN-Treiber 418

G

Geschäftsprozess, Granularität 168
Geschäftsprozess-Monitoring 140,

697, 712
Geschäftsprozess-Struktur, Abbil-

dung 95
GETGUI-Befehl 441, 445, 478, 527
GETTAB-Befehl 464, 487
globale ABAP-Objektklassen 460
Globale Workprozess-Übersicht 663
Go-live & Support (Projektphase) 84,

121
Grenzwertanalyse 59

H

Hardware-Auslastung 653
heterogene Systemlandschaft 134
Hintergrundprozesse 585
Historie 192
Hitratio 666

1415.book Seite 737 Dienstag, 6. Oktober 2009 8:51 08

738

Index

HP Quality Center 334
HP Quality Center Dashboard 308,

327
HP QuickTest Pro 93, 118
HP QuickTest Professional 290

SAP TAO 343
HP TestDirector for Quality Center

291

I

IBM WebSphere 712
ICT Lifecycle Management 324
IEE 829 90
IEEE 829 63
IF-Befehl 449, 502
IMG-Projekt 163
Importparameter 419
Incident Management 135, 377
Index, fehlend 592
Infrastrukturveränderungen 44
Initialize Script 351
Initial-State-Aufzeichnung 443
Inline ABAP 367, 462
Instanzattribute 461
Integrationstest 49, 52, 208, 284
integrierte Aufzeichnung 470
International Software Testing Qualifi-

cations Board (ISTQB) 41, 677
ISO/IEC 25000 45
ISTQB 41, 677
IT Infrastructure Library (ITIL) 88,

377, 677
ITIL 88, 377, 677

J

JOIN-Befehl 447
Joint-Process-Test 265

K

Kaizen 111
Kapselung 416
Key Accounter 697
Key-User-Konzept 387

Knowledge Warehouse 725, 727
Komponente, logische 156
komponentenbasierte Testfallerstel-

lung 370
Komponententest 49
Konfigurationseditor 509
Kostenmodell 359, 374

Software-Fehler 376

L

Lasterzeugung 600, 606
Lastgenerator 630

Sizing 634
Lastgenerierung 647
Lastinjektor 644

Performance-Analyse 655
Lastprofil 581, 588, 612, 619

Dokumentation 583
Prognose 585

Lasttest 573, 575, 579, 602, 610, 709
Durchführung 589, 612
mit SAP-GUI-Skripting 629
Produktivsystem 624

Lasttest-Framework 643
Laufzeitdatencontainer 420, 496
Liste der angemeldeten Anwender

658
Lizenzkosten 254, 361
LoadRunner Agent 605
LoadRunner Analysis 606
LoadRunner Controller 605
LoadRunner Virtual User Generator

601
LOG-Befehl 506
logische Komponente 156
logische Operatoren 477
LOGMSG-Befehl 486
LOGTEXT-Befehl 506
lokale Variablen 419
LOOP-Befehl 503, 527
lösungsbezogenes Testen 214
Lösungslandschaft 153
Lotus Notes 361
LT Actor 631
LT Agent 631
LT Producer 631

1415.book Seite 738 Dienstag, 6. Oktober 2009 8:51 08

739

Index

M

Maintenance Optimizer 142
Mandantenkopie 564

beschleunigen 567
Mandantenpflege 423
mandantenübergreifendes Customi-

zing 424
Massendatentest 573, 576
Masterskript 387
Meilenstein 163
Mercury 291
MESSAGE-Befehl 274, 479
Migration Workbench 547
Modi pro Benutzer 660
Modularisierung 367, 387
Modularität 415
Modultest 52, 208
Monitor, Performance 651
Monitoring 139, 702
Mozilla Firefox 636
Multi-User-Test 591, 652

N

Nachhaltigkeit 262
Nachladen 665
Nachricht

Behandlung parametrisieren 484
ermitteln 484

Nachrichtenbehandlung 479
Nachrichtenfilter 479

erstellen 482
Nachrichtenklasse 480
Nachrichtenmodus 481
Nachrichtenregeln 482
Nachrichtentyp 480
nachträgliche Analyse 653
Negativtest 475, 484
Netzwerkdiagnose 658
Normale Korrektur 207

O

Objektbasierte Testfallerstellung 69
Offshore 406
Operate-Phase 139

Optimize-Phase 141
Organisationseinheit 164
OTA API 335
Outsourcing 677, 686
Outtasking 680

P

Page-Area 666
Parametrisierung

LoadRunner 601
SAP-GUI-Skripting 633

PERF-Befehl 521
Performance-Analyse 651

automatisiert 518
globale 518
Lokalisierung 654

Performancetest 46, 53, 70, 364, 573,
621
Abschluss 594
Analyse 606
browserbasierte Anwendung 603
Budget 578
Datenanalyse 586
Datenbereitstellung 589
Dokumentation 596
Durchführung 589
Durchführungszeitraum 578
Ergebnisanalyse 592
Lastprofil 588
Monitoring 651
Multi-User-Test 591
Optimierung 592
Planung 580
Prozessanalyse 580
SAP LoadRunner by HP 599
SAP-GUI-Skripting 627
Single-User-Test 590
Test Center 684
Werkzeug 587

Performancetest-Projekt
Phasen 578
Rollen 576

Personaladministration, Datenselek-
tion 541

personenbezogene Daten 535
Pilotprojekt 74
PMI PMBOK 89

1415.book Seite 739 Dienstag, 6. Oktober 2009 8:51 08

740

Index

Popup-Fenster 448
Portal 618
Pretty Printer 527
Problem Management 377
Problemmeldung 89, 248, 257
processing time 655
Produkt 156
Produktionsvorbereitung (Projekt-

phase) 84, 110
Produktivdaten 60
Produktivsystem-Kopie 534
Programmanalyse 654
Programmpuffer 666
Projekt 149

anlegen 160, 296
Projektdokumentation 97
Projektstandards 164
Projekttypen 150
Projektvorbereitung (Projektphase)

81, 90
Proof of Concept 73
Protokoll 509

SAP LoadRunner 600
Protokollarchivierung 516
Protokoll-ID 519
Prozessanalyse 580

Ergebnis 585
Prozessdokumentation 397, 398
Prozessstruktur

anlegen 167, 296
Prüflogik 372
Prüfungen 474

semantische 372
Puffer 665

Q

QALoad 621
Qualitätsziele 91
Quality Gate Management 139, 209
Quick Sizer von SAP 583

R

Rational Unified Process 61
RDC 496
Realisierung (Projektphase) 83, 101

REF-Befehl 498
REFCATT-Befehl 501
REFEXT-Befehl 471
Refresh 548, 551, 568
Regel 479
Regressionstest 53, 112, 248, 270,

380
automatisieren 115
Risikoanalyse 113
Umfang 113

Release Management 377
Reporting 64, 67, 92, 110, 249, 321,

399
require (Nachricht) 481
Requirements & Design-Phase 137
Requirements, Modul 299, 301
Re-Recording 433
RESCON-Befehl 507
ResetGUI 439
Ressourcenplanung 63
RETRIEVE-Befehl 507
RFC-Verbindung, Trusted 423
Risikoanalyse 62, 113
Roadmapauswahl 160
Roadmaps 77, 85
ROI-Betrachtung 357, 360
Roll-Area 666
Root Cause Analysis 714
Run SAP 132, 136, 677
Run SAP Roadmap 79

Testmanagement 91
Run-SAP-Methode 61
Runtime Data Container (RDC) 496,

527

S

Sandbox-System 565
SAP – Web, Protokoll 600
SAP (Click and Script), Protokoll 601
SAP Active Global Support 132, 140
SAP Best Practices 595
SAP Central Process Scheduling by

Redwood 149
SAP Consulting

Angebote 94
Test Center 681

SAP CRM 263, 692

1415.book Seite 740 Dienstag, 6. Oktober 2009 8:51 08

741

Index

SAP Developer Network (SDN) 732
SAP Enterprise Support 132, 136
SAP for Retail 272
SAP GoingLive Check 624
SAP Help Portal 731
SAP Knowledge Warehouse 159, 171,

332
SAP LoadRunner by HP 599, 612,

621, 652
Komponenten 600

SAP MaxAttention 132
SAP NetWeaver Business Client

(NWBC) 143
SAP NetWeaver Business Warehouse

282, 611, 692
SAP NetWeaver BW 7.0 263
SAP NetWeaver Portal 263, 618

Performancetest 603
SAP ProductivityPak by RWD 116,

149, 401
SAP Quality Center by HP 93, 97,

102, 109, 130, 148, 289, 290, 313,
326, 345
Aufbau 291
Datensynchronisation 298
Ergebnisse an Solution Manager über-

tragen 308
Projekt und SAP Solution Manager

298
Risikoanalyse 301
SAP TAO 343
Statusanalyse 307
Testfall erstellen 302
Testmanagement 295
Testplanung 303
Testskripte 121
und Service Desk 305

SAP Safeguarding 132
SAP SEM 611
SAP Service Desk 256, 265, 275, 332
SAP Service Marketplace 732
SAP Solution Manager 129, 135, 398

Adapter 146
Adapter for SAP Quality Center by HP

103, 292
Change Request Management 205
Datenexport 335
Diagnostics 141, 211
Enterprise Edition 136
Integrationsszenarien 200

Konfiguration 153
lösungsbezogenes Testen 214
Projekt 149
Projekt und SAP Quality Center by HP

298
projektbezogenes Testen 157
RFC-Anbindung 155
Roadmaps 77, 78, 85
Root Cause Analysis 714
SAP TAO 342
SAP TDMS 546
Service Desk 201, 257, 265
Solution 149
Test Center 696
Test Workbench 700
Testauswertung 309
Testfallbeschreibung 102
Testfallerstellung 102
Testskripte 120
Testskripte ausführen 510
und Application Management 137
und ARIS 147
und eCATT 148
und SAP Quality Center by HP 289
Work Center 142

SAP Solution Manager Adapter for SAP
Quality Center by HP 217, 316,
331, 333
SAP TAO 342

SAP Standards for Solution Operations
132, 135

SAP TAO 93, 121, 290, 323, 339, 347,
364
Bestandteile 342
Testfall anpassen 354
Testfall erstellen 345
UI-Scanner 348
Wartung von Testfällen 353

SAP TDMS 107, 533
Architektur 545
Datenreduktion 540
Datenselektion 541
für CRM 544
für HCM 535, 541, 562
für SAP NetWeaver BW 544
Hardware 546
Performance 566
Prozesstypen 538
und SAP Solution Manager 546

1415.book Seite 741 Dienstag, 6. Oktober 2009 8:51 08

742

Index

SAP Test Acceleration and Optimiza-
tion � SAP TAO

SAP Test Data Migration Server � SAP
TDMS

SAP Test Management Consulting
611, 622, 627, 631, 638, 643, 715

SAP Test Workbench 93, 108, 130,
249, 257, 273, 329

SAP Tutor 388
SAPGUI (Attach)-Befehl 447
SAPGUI, Protokoll 600, 601
SAPGUI-Befehl 436, 478, 527

Granularitätsstufen 437
SAP-GUI-Skripting 424, 627, 628

Lasttest-Architektur 629
Sizing Lastgenerator 634

SAP-GUI-Skripting-Rekorder 632
SAPGUI-Treiber 417, 627

Ereignisse 436
SAP-Hinweise 44
SAP-Puffer 665
SAP-Referenz-IMG 154

Testverwaltung 166
Sarbanes-Oxley Act (SOX) 695
Schulungskonzept 228
Scrambling-Regeln 543
Screenshots 450
semantische Prüfungen 372
SENDEXT-Befehl 472
Service Desk 147, 201, 305, 378, 400
Service Level Agreements 140, 574
Serviceorientierte Architektur (SOA)

677, 689
Session-ID 440, 604
Shell Creation 538, 544, 550
Shortdump 671
Sichtbarkeit 431
Signatur, digitale 725, 729
SilkPerformer 709
Single-User-Test 573, 590, 652
Six Sigma 111
Skript-Aufzeichnung, LoadRunner

601
Skripte, Wiederverwendung 120
Skripteditor 427, 509
Skriptentwickler, Performancetest

577
Skripterstellung, Kosten 367
Snapshot 549

SOA 690
Automation 707

SOAP 464
Software-Fehler, Kosten 376
Solution 149
Solution Documentation Assistant

104, 170, 235
Sperren 661

vergessen 592
Sperrübersicht 660, 661
Spitzenlast 582
SPLIT-Befehl 448
SPRO 165
SQL-Statement

schlechtes 592
SQL-Trace 654
SQL-Trace-Analyse 667
Standalone-Aufzeichnung 470
statische Attribute 461
Statusanalyse 110, 193, 249, 307
Statusinformations-System 399
Statusschema 185, 237
Statusübersicht 195
Stichproben 105
ST-ICO 138
STORE-Befehl 506
Stresstest 573, 575, 579

Durchführung 594
Struktureditor 428
strukturelle Datenselektion

SAP TDMS 542
Support Packages 42, 44, 122

automatischer Test 368
Swaps 666
Swap-Speicher 671
synthetische Testdaten 60
System Landscape Directory 154
System Shell 550
Systemausfall 574
Systemdatencontainer 415
Systemlandschaft 162, 596

Abbildung 157
Systemlast 606
Systemlog 661
Systemrolle 156
Systemtest 49, 53
System-Trace 114
Systemveränderungen 41
Szenariotest 52

1415.book Seite 742 Dienstag, 6. Oktober 2009 8:51 08

743

Index

T

Tabellen, prüfen 486
TBOM 180
TCD-Befehl 429, 478
TCD-Treiber 330, 362, 417, 429

Re-Recording 433
Startoptionen 434

TDC-API 497
Ausnahmen 497

Technical Bill Of Material 180
technische Upgrades 44
Template 164
Test

Aufwand und Nutzen 357
Kostenmodell 359
UI-getrieben 427

Test Center 677, 679
Aufbau 692
Implementierung 681
Services 682

Test Factory 679
Test Lab 679
Test Lab, Modul 303, 308, 345
Test Organizer 274, 517, 723

Archivkennzeichen 517
Test Plan, Modul 302, 345, 349
Test Set

automatisches 368
periodische Ausführung 380

Test Workbench 200, 301, 697, 700
Archivkennzeichen 517
Reporting 703

Testabdeckung 413
SAP Quality Center by HP 299

Testabdeckungsgrad 103
Testadministrations-System

zentrales 413
Testarten 45
Testarten-Dokumentation 91
Testaufbau

Beschreibung 596
Testaufwand 255
Testauswertung 64, 146
Testautomation 68, 115, 134, 148,

230, 267, 285, 330, 364, 386
Abläufe 118
Implementierung 371
Kosten 340, 366

Test Center 683
Wiederverwendung von Skripten 120
Ziele 367

Testbericht 193, 194
Testdaten 60, 107, 134, 414

Anforderungen 533
anlegen 107
Anonymisierung 537
Datenschutz 535
Menge 586
sensitive 534
TDMS 533
verifizieren 587
verwalten 488
Werkzeuge 70

Testdatencontainer 230, 420, 490,
527
erstellen 492
inhaltlich getrennt 491
Parameter 492
Programmierschnittstelle 497
Variantenpflege 493
zentraler 490

Testdokumentation 190, 331, 362
Testdurchführung 110, 189, 400, 701

Dokumentation 596
Testende-Kriterien 101
Tester 105

zuordnen 177
Tester-Arbeitsvorrat 145, 189
Tester-Handout 109
Testfall

einbinden 171
erstellen 301
erstellen mit SAP TAO 345
in SAP TAO anpassen 354
parametrisieren 350
Wartung 373
Wartungskosten 368

Testfallattribut 100, 172
Testfallbeschreibung 98, 103, 165,

345, 360
automatisch 173
manuell 171
Test Center 684

Testfalldokument 699
Testfalldokumentation 360
Testfälle, anpassen 44
Testfallentwurf 56

Kosten 360

1415.book Seite 743 Dienstag, 6. Oktober 2009 8:51 08

744

Index

Testfallerstellung 63, 69, 102, 698
komponentenbasiert 364, 370

Testfallkomponente 350
Testfallsequenz 109, 237, 264, 285
Testfallvorlage 99
Testfokus 116, 134
Testing by Composition 370
Testing Maturity Model (TMM) 111
Testkatalog 723
Testkomponente

erstellen 317
generieren 346

Testkonfiguration 415, 488
Testkonzept 61, 90
Testkoordinator 698
Testkosten-Modell 374
Testmanagement 65, 135, 397, 400,

682
Beschleuniger 90
Review 229
SAP Quality Center by HP 295

Testmanagement, Work Center 80
Testmanagement-Dashboard 704
Testmanagement-Werkzeuge 65
Testmethodik 68
Testnotiz 166, 191

Konfiguration 192
Testobjekt 173, 414
Testoption 1 157, 297
Testoption 2 289, 333, 342
Testorganisation 316

zentrale 679
Testpaket 177
Testplan 227

anlegen 173
generieren 176
SAP Quality Center by HP 303
Statusanalyse 196

Testplanattribut 174
Testplanung 353, 700
Testplanung und -durchführung 64,

66
Testplanverwaltung 145, 173, 517
Testprotokoll 368
Testprozess

Optimierung 263
Standardisierung 269

Testprozess, Review 110
Testreihe 167
Testreport, anlegen 195

Test-Reporting 100, 400, 696, 702
Testsequenz 177, 178

anlegen 187
Workflow 187

Testskript 414, 418
ausführen 509
einzelnes 498
erstellen 590
Fehleranalyse 521
Kommandos 421
konsolidieren 351
Modularisierung 387, 421, 498
Parameter 419
Sequenz 499
Topskript 499
Wartung 341

Testspezifikation 69
Teststandards 98, 117, 165
Teststrategie 62
Teststufen 46, 48

in SAP-Projekten 51
Testsystem 106, 555

Erstellung 549, 562
Refresh 551

Testtreiber 416
Testverantwortlicher, Performance-

test 577
Testverwaltungssystem, zentrales 423
Testvorbereitung 61, 145
Testwerkzeuge 92

Änderungsanalyse 68
Auswahl 65, 365
Automation 68
entwicklungsnahe Tests 71
Kosten 361
Performancetest 70
Pilotierung 74
Test Center 683
Testdatengenerierung 70
Testfallerstellung 69
Testmanagement 65
Testspezifikation 69

Testwerkzeug-Optionen 92
Testziele

Beschreibung 596
Performancetest 575

Testzyklus
durchführen 374
Kosten 369

Time-out-Dump 671

1415.book Seite 744 Dienstag, 6. Oktober 2009 8:51 08

745

Index

Topskript 499
Trace-Analyse 667, 715
Trace-Liste 669
Transaktion

AI_SPS 158
AL08 653, 658
DNO_CUST04 204
ME21N 98, 180
MM01 632
RMMAIN 86
SARA 516
SE80 458
SECATT 427
SM04 653, 660
SM12 653, 657, 660
SM21 653, 661
SM50 663
SM51 658
SM59 453
SM66 653, 656
SMSY 156
SOLAR_EVAL 309
SOLAR_PROJECT_ADMIN 158,

297, 729
SOLAR01 180
SOLAR02 180
SOLMAN_SETUP 152
SOLMAN_WORKCENTER 143
SPPFCADM 186
SPRO 153
ST02 658, 665
ST04 653, 655, 666
ST05 653, 667
ST06 653, 655, 669
ST22 653, 671
ST30 518, 520
STAD 653, 655, 664
STWB_2 145, 517
STWB_INFO 146, 517
STWB_SET 146, 166
SU3 425

Transaktionsanalyse 664
Trusted-RFC-Verbindung 155, 423

U

Übersicht der SAP-Puffer 665
UDDI 464
UI-Scanner 347

unerwartete Fehler 475
Unit-Tests 52
Upgrade 382
Upgrade-Projekt 150
User Acceptance Test 53, 624

V

Validierungssystem 233
Variante

anlegen 493
Assistent 495
extern 494
manuell 489
mit Testdatencontainer 494

Variantenwizard 527
Vergleichsoperatoren 476
Versionierung 511
Versionierungseditor 513
virtueller User 629

Denkzeit 634
V-Modell 47, 694

SAP-Version 49
V-Modell XT 61
Vollkopie 534
Volumentest 573, 576
Vorlagenprojekt 150

W

Wartung 42
Wartungskosten 361
Wartungsprojekt 150
Wasserfallmodell 47
Web (Click and Script)

Protokoll 601
Web (HTTP/HTML)

Protokoll 600
Web Dynpro 451
WEB SERVICE-Befehl 465, 466
WEBDYNPRO (attach)-Befehl 459
Web-Dynpro-Anwendung 451

und Webservices 468
WEBDYNPRO-Befehl 454, 456

Seitensimulator 457
Web-Dynpro-Treiber 418

Startoptionen 458
Webservices 464, 689

1415.book Seite 745 Dienstag, 6. Oktober 2009 8:51 08

746

Index

Webservice-Treiber 418, 464
WebSphere 712
Werkzeugauswahl 72, 363

Testing by Composition 371
Werkzeugkosten 371
Werkzeugspezifikation 73
Whitebox 55
Wiederverwendbarkeit, Skripte 120
Wiederverwendung 367
Work Center 142, 234, 264, 269

Assistent zur Lösungsdokumentation
170

Aufbau 144
Change Management 207, 209

Einführung/Upgrade 158
MyHome 144
Root Cause Analysis 211
Testmanagement 144, 158, 174,

189, 193
Workflow 178, 184, 186
Workprozess-Übersicht, globale 663
WSDL 464, 465

X

XML 464

1415.book Seite 746 Dienstag, 6. Oktober 2009 8:51 08

	SAP PRESS – Leseprobe

	SAP-Lösungen testen
	Markus Helfen, Hans Martin Trauthwein
	--
	Auf einen Blick
	Inhalt
	--
	Kapitel 8: Testautomation mit eCATT
	8.2 Erstellen und Ausführen von UI-getriebenen Tests
	8.2.1 Testen von Transaktionen ohne Controls (TCD)
	8.2.2 Testen von Transaktionen mit Controls (SAP GUI)
	8.2.3 Testen von Web-Dynpro-Anwendungen
	8.2.4 Zusammenfassung

	8.3 Erstellen von Tests über direkteProgrammansteuerung
	8.3.1 Globale ABAP-Objektklassen testen
	8.3.2 Funktionsbausteine und BAPIs
	8.3.3 Inline-ABAP
	8.3.4 Datenbankzugriffe
	8.3.5 Zusammenfassung

	8.4 Erstellen von Tests für Webservices
	8.5 Integration mit externen Testtools
	(...)

	--
	Index
	--
	www.sap-press.de
	(c) Galileo Press GmbH 2009

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

