[image: image1.png]efault="unqu

v3_0.xsd

Point
d:document
Available:htt,
C ition>
documenta
input forma
xsd:documentat
users 1:dc
i:docu

Agency
0" encoding

>Application: Varies by
tatic
Developed By: Environmei
.
:

pa.gov/ex
qualified"” att

cation="EN

Environmental Information

e e
nentation> ¥ &

sn>Current Version 3

//wwwﬁ exchan e K < e ange

-Descri v 3 J i etwork

J.qp‘ ument
- Application: Varies by
- tation

Table Of Contents
31
Introduction

42
Authenticate Test Cases

42.1
Valid Authentication

42.2
Invalid Authentication

53
Submit Test Cases

53.1
Initial Submission

63.2
Additional Document Submission

73.3
Initial Submission with Valid Email NotificationURI

73.4
Initial Submission with Valid Node Recipient

94
Query Test Cases

94.1
Simple Query

94.2
Paging Query

114.3
Simple Query with XML Parameter

124.4
Simple Query with Zipped Result

145
Solicit Test Cases

145.1
Simple Solicit with String Parameter

145.2
Simple Solicit with XML Parameter

166
GetStatus Test Cases

166.1
Get Status

177
Download Test Cases

177.1
Download All

177.2
Download Report

187.3
Download By DocumentId

198
GetServices

198.1
GetServices

209
NodePing Test Cases

209.1
NodePing

1 Introduction

The Node Certification Tool (NCT 2.0) will be used to test Candidate Nodes for compliance with the Node 2.0 specifications. This document describes the test cases that will be performed against a Candidate Node, including the request inputs and the validation that will be performed on the value returned from the Candidate Node.

The majority of the test cases require the Candidate Node to implement a set of predefined NCT Data Services to allow the NCT to test the Candidate Node for conformance to the specifications. These data services are defined in this NCT Data Flow document. The Candidate Node must also implement the other Web Methods that do not depend upon a data flow for correct operation (e.g., Authenticate, GetServices, Download, Notify, GetStatus, NodePing).
2 Authenticate Test Cases

The signature of the Authenticate method is securityToken Authenticate(userId, credential, domain, authenticationMethod). See Node 2.0 specs for more information on each parameter.
2.1 Valid Authentication

Tests that a Node that receives valid credentials will return a security token.

2.1.1 Dependencies
· Authenticate implemented on Candidate Node
2.1.2 Inputs

userId: TBD.

Credential: *********

Domain: null

authenticationMethod: password
2.1.3 Assertions
· Does not result in a SOAP Fault

· Security token returned is prefixed with ‘csm:’
2.2 Invalid Authentication

Tests that a Node that receives invalid credentials will return an invalid user SOAP fault.

2.2.1 Dependencies
· Authenticate implemented on Candidate Node

2.2.2 Inputs

userId: 235jhdafg

Credential: aabbccdd

Domain: null

authenticationMethod: password
2.2.3 Assertions

· E_InvalidUser SOAP Fault is returned

3 Submit Test Cases

The signature of the Submit method is SubmitResponse Submit(securityToken, transactionId, dataflow, flowOperation, recipients, notificationURI, documents). See Node 2.0 specs for more information on each parameter.
3.1 Initial Submission
Tests that a Node can accept a basic submission using MTOM. This test must call Authenticate to retrieve a security token prior to calling the Submit method.
3.1.1 Dependencies

· 2.1 Valid Authentication must pass

· Data Service Submit_v1.0 must be implemented on Candidate Node

3.1.2 Inputs

securityToken: <returned from authenticate>
transactionId: null
dataflow: NCT
flowOperation: Submit_v1.0
recipients: None Provided

notificationURI: None Provided

documents: Single instance of this element (see Documents(0))
Documents(0)
documentName: Sample Document
documentFormat: ZIP

documentContent: See DocumentContent(0)

documentId attribute: null

DocumentContent(0)
contentType attribute: application/zip

The zipped document will contain a single XML file with the following content:

<?xml version="1.0"?>

<SubmitSample1 xmlns=http://www.exchangenetwork.net/schema/NCT/1 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance>

<row>Row 1 text</row>

<row>Row 2 text</row>

<row>Row 3 text</row>

<row>Row 4 text</row>

<row>Row 5 text</row>

</SubmitSample1>

The attachment must be sent as an MTOM attachment.
3.1.3 Assertions
· Does not result in a SOAP Fault

· Returns a StatusResponseType object
· transactionId property is populated

· status property is populated with one of possible TransactionStatusCode values
3.2 Additional Document Submission

Tests that a Node can attach additional documents to a previous submission. The assertions are best guesses based on ERG interpretation of specifications. Additional clarification on how Nodes are required to process such submissions is required.
3.2.1 Dependencies

· 2.1 Valid Authentication must pass

· 3.1 Initial Submission must pass

· Data Service Submit_v1.0 must be implemented on Candidate Node

3.2.2 Inputs

securityToken: <returned from authenticate>

transactionId: <returned from initial submit>
dataflow: NCT

flowOperation: Submit_v1.0

recipients: None Provided

notificationURI: None Provided

documents: Single instance of this element (see Documents(0))

Documents(0)

documentName: Sample Document

documentFormat: ZIP

documentContent: See DocumentContent(0)

documentId attribute: null

DocumentContent(0)

contentType attribute: application/zip

The zipped document will contain a single XML file with the following content:

<?xml version="1.0"?>

<SubmitSample2 xmlns=http://www.exchangenetwork.net/schema/NCT/1 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance>

<row>Row 1 text</row>

<row>Row 2 text</row>

<row>Row 3 text</row>

<row>Row 4 text</row>

<row>Row 5 text</row>

</SubmitSample2>

The attachment must be sent as an MTOM attachment.
3.2.3 Assertions
· Does not result in a SOAP Fault
· Returns a StatusResponseType object

· transactionId value is the same as original submission
· status property is populated with one of possible TransactionStatusCode values
3.3 Initial Submission with Valid Email NotificationURI

This test case verifies that a Candidate Node accepts a submission with a valid email address for the notificationURI parameter. Additional clarification on how Nodes are required to process notificationURIs is required.

3.3.1 Dependencies

· 2.1 Valid Authentication must pass

· Data Service Submit_v1.0 must be implemented on Candidate Node

3.3.2 Inputs

securityToken: <returned from authenticate>

transactionId: null

dataflow: NCT

flowOperation: Submit_v1.0

recipients: None Provided

notificationURI: <email address used for user in valid Authentication case>
documents: Same as that submitted in Submit Test Case 3.1

3.3.3 Assertions
· Does not result in a SOAP Fault

· Returns a StatusResponseType object

· transactionId property is populated

· status property is populated with one of possible TransactionStatusCode values

This test case does NOT test whether the Candidate Node
· Sends email notifications
· Sends notifications at the appropriate time (e.g. – correct status codes)

· Provides the required information within the notifications
3.4 Initial Submission with Valid Node Recipient

This test case verifies that a Candidate Node accepts a submission with a valid Node address for the recipients parameter. This is accomplished by calling the Submit service on the Candidate Node where a recipients parameter is provided that is the same as the Candidate Node (e.g., the Candidate Node will forward the request to itself).

This test must call Authenticate to retrieve a security token prior to calling the Submit method. Additional clarification on how Nodes are required to process recipients is required.
3.4.1 Dependencies

· 2.1 Valid Authentication must pass

· Data Service Submit_v1.0 must be implemented on Candidate Node

3.4.2 Inputs

securityToken: <returned from authenticate>

transactionId: null

dataflow: NCT

flowOperation: Submit_v1.0

recipients: Node URI of Candidate Node.
notificationURI: null
documents: Same as that submitted in Submit Test Case 3.1
3.4.3 Assertions
The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns a StatusResponseType object

· transactionId property is populated

· status property is populated with one of possible TransactionStatusCode values

This test case does NOT test whether the Candidate Node:
· Calls the Submit method on the recipient Node URI correctly
4 Query Test Cases

The signature of the Query method is QueryResponse Query(securityToken, dataflow, request, rowId, maxRows, parameters). See Node 2.0 specs for more information on each parameter.
4.1 Simple Query
This test case verifies that a Candidate Node can process a simple query request with a single parameter and return an XML result file.
4.1.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Query_v1.0 must be implemented on Candidate Node

4.1.2 Inputs

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

rowId: 0
maxRows: -1
parameters: see Parameters(0)
Parameters (0)

name: stringParameter

type: xsd:string

encoding: None
element value: unzipped
4.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns ResultSetType element as response with the following values

· rowId: 0

· rowCount: 10

· lastSet: true

· results: GenericXMLType

· unzipped XML document. Format attribute, if provided, is “XML”.
· Contains all 10 records as required by NCT Data Service Query_v1.0

4.2 Paging Query

This test case verifies that a Candidate Node can process a paged query request with a single parameter and return an XML result file. Clarification is required on how Nodes process paged result sets. Assumptions are made based on current specs; changes to the specifications may require changes to the assertions.
4.2.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Query_v1.0 must be implemented on Candidate Node

4.2.2 Inputs

The query is called twice in this test case to simulate a user paging through a result set.

First Call

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

rowId: 0

maxRows: <dynamic number 1-9>

parameters: Same as Test Case 4.1

Second Call

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

rowId: <rowCount returned from result of first request>
maxRows: -1
parameters: Same as Test Case 4.1

4.2.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· For first response

· If Node supports paging

· rowId: 0

· rowCount: Should be the dynamic number specified in maxRows of request
· lastSet: false
· results: GenericXMLType

· unzipped XML document

· Contains subset of records specified by maxRows
· If Node does NOT support paging

· rowId: 0

· rowCount: 10

· lastSet: true

· results: GenericXMLType

· Unzipped XML document

· Contains all 10 records as required by NCT Data Service Query_v1.0

· For second request response

· If Node supports paging

· rowId: <same as specified in request>

· rowCount: 10 – rowCount returned in first request

· lastSet: true

· results: GenericXMLType

· unzipped XML document

· Contains subset of records
· If Node does NOT support paging

· rowId: 0

· rowCount: 10

· lastSet: true

· results: GenericXMLType

· Unzipped XML document. Format attribute, if provided, is “XML”.
· Contains all 10 records as required by NCT Data Service Query_v1.0
4.3 Simple Query with XML Parameter

This test case verifies that a Candidate Node can process a simple query request with a single XML parameter and return an unzipped XML result file.

4.3.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Query_v1.0 must be implemented on Candidate Node

4.3.2 Inputs

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

rowId: 0

maxRows: -1

parameters: see Parameters(0)

Parameters (0)

name: xmlParameter

type: xsd:string

encoding: XML

element value:

<?xml version="1.0"?>

<QueryParam xmlns=http://www.exchangenetwork.net/schema/NCT/1 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance>

unzipped

</QueryParam>

4.3.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns ResultSetType element as response with the following values

· rowId: 0

· rowCount: 10

· lastSet: true

· results: GenericXMLType

· Unzipped XML document. Format attribute, if provided, is “XML”.
· Contains all 10 records as required by NCT Data Service Query_v1.0

4.4 Simple Query with Zipped Result

This test case verifies that a Candidate Node can process a simple query request with a single string parameter and return an XML result file.

4.4.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Query_v1.0 must be implemented on Candidate Node

4.4.2 Inputs

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

rowId: 0

maxRows: -1

parameters: see Parameters(0)

Parameters (0)

name: stringParameter

type: xsd:string

encoding: None

element value: zipped

4.4.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns ResultSetType element as response with the following values

· rowId: 0

· rowCount: 10

· lastSet: true

· results: GenericXMLType

· Zipped XML document. Format attribute is “ZIP”.
· Contains all 10 records as required by NCT Data Service Query_v1.0
5 Solicit Test Cases

The signature of the Solicit method is SolicitResponse Query(securityToken, dataflow, request, recipients, notificationURI, parameters). See Node 2.0 specs for more information on each parameter.
5.1 Simple Solicit with String Parameter

This test case verifies that a Candidate Node can process a simple solicit request with a single string parameter and return a transactionId.

5.1.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Solicit_v1.0 must be implemented on Candidate Node

5.1.2 Inputs

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

recipients: null

notificationURI: null

parameters: see Parameters(0)

Parameters (0)

name: stringParameter

type: xsd:string

encoding: None

element value: unzipped

5.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns SolicitResponse element as response with the following values

· transactionId: string
· status: Valid TransactionStatusCode
· statusDetail: null or string
5.2 Simple Solicit with XML Parameter

This test case verifies that a Candidate Node can process a simple solicit request with a single xml parameter and return a transactionId.

5.2.1 Dependencies

· 2.1 Valid Authentication must pass

· NCT Data Service Solicit_v1.0 must be implemented on Candidate Node

5.2.2 Inputs

securityToken: <returned from authenticate>

dataflow: NCT

request: Query_v1.0

recipients: null

notificationURI: null

parameters: see Parameters(0)

Parameters (0)

name: xmlParameter

type: xsd:string

encoding: XML

element value:

<?xml version="1.0"?>

<SolicitParam xmlns=http://www.exchangenetwork.net/schema/NCT/1 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance>

unzipped

</ SolicitParam>

5.2.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns SolicitResponse element as response with the following values

· transactionId: string

· status: Valid TransactionStatusCode
· statusDetail: null or string

6 GetStatus Test Cases

The signature of the GetStatus method is GetStatusResponse GetStatus(securityToken, transactionId). See Node 2.0 specs for more information on each parameter.
6.1 Get Status
This test case verifies that a Candidate Node can process a GetStatus request for a previously returned transactionId.
6.1.1 Dependencies

· 2.1 Valid Authentication must pass

· 4.1 Solicit must pass

· GetStatus implemented on Candidate Node

6.1.2 Inputs

securityToken: <returned from authenticate>

transactionId: <returned from solicit>

6.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns GetStatusResponse element as response with the following values

· transactionId: string

· status: Valid TransactionStatusCode
· statusDetail: null or string

7 Download Test Cases

The signature of the Download method is DownloadResponse Download(securityToken, dataflow, transactionId, documents). See Node 2.0 specs for more information on each parameter.
7.1 Download All

This test case verifies that a Candidate Node returns all documents for a given Solicit transactionId.

7.1.1 Dependencies

· 2.1 Valid Authentication must pass

· 5.1 Solicit must pass

· Solicit request must complete in under 30 seconds

· Download implemented on Candidate Node

7.1.2 Inputs

securityToken: <returned from authenticate>

transactionId: <returned from solicit>

7.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns Report and Processed documents
7.2 Download Report

This test case verifies that a Candidate Node can return the Report for a given transactionId.

7.2.1 Dependencies

· 2.1 Valid Authentication must pass

· 4.1 Solicit must pass

· Solicit request must complete in under 30 seconds

· Download implemented on Candidate Node

7.2.2 Inputs

securityToken: <returned from authenticate>

transactionId: <returned from solicit>

7.2.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns a single NodeDocumentType element
· Document Name: Report
· Document Format: XML

7.3 Download By DocumentId

This test case verifies that a Candidate Node can return a document given a documentId.

7.3.1 Dependencies

· 2.1 Valid Authentication must pass

· 3.1 Submit must pass

· Download implemented on Candidate Node

7.3.2 Inputs

securityToken: <returned from authenticate>

transactionId: <returned from submit>

7.3.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns a single NodeDocumentType element

· Document Name: That specified in submit

· Document Format: That specified in submit

· DocumentId: That specified to download

8 GetServices
The signature of the GetServices method is GetServicesResponse GetServices(securityToken, serviceCategory). See Node 2.0 specs for more information on each parameter.
8.1 GetServices
This test case verifies that a Candidate Node returns a response to GetServices request.
8.1.1 Dependencies

· 2.1 Valid Authentication must pass

· GetServices implemented on Candidate Node

8.1.2 Inputs

securityToken: <returned from authenticate>

serviceCategory: AllServices
8.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Response validates against GetServices schema (TBD)
9 NodePing Test Cases

The signature of the NodePing method is NodePingResponse NodePing(Hello). See Node 2.0 specs for more information on each parameter.
9.1 NodePing
This test case verifies that a Candidate Node returns a response to a NodePing request.

9.1.1 Dependencies

· NodePing implemented on Candidate Node
9.1.2 Inputs

Hello: Hello
9.1.3 Assertions

The test case tests that the Candidate Node:
· Does not return a SOAP Fault

· Returns valid nodeStatus element
Node Certification Tool

Test Data Flow Configuration Document

Version: 1.0

Draft 4

April 7, 2009

Prepared by:

Eastern Research Group, Inc (ERG)

5608 Parkcrest Drive, Suite 100

Austin, TX 78731

PAGE
1

