NEESgrid Unit Test Procedure:TPM

Test Written by: Nestor J. Zaluzec
Test Date: June 29, 2004

TPM Site Location: UIUC-Newmark Lab

TPM Test Site URL: http://cee-zztt.cee.uiuc.edu

TPM Test Site Configuration:

2 Telerobotic Cameras

2 Axis Internet Appliances

1 RH Linux Server running Enterprise / WS

Installed TPM Software at time of Test

TPM Site Configuration V19

Release 3.0 alpha

20040629-NJZ

Remote System#1 used for Testing: Mac Laptop at NCSA

Remote System#1 OS – Mac OS 10.3

Remote System#1 Browser: Netscape 7.1

Remote System#2 used for Testing: Vanilla PC at NCSA

Remote System#2 OS – Windows 2000 Professional

Remote System#2 Browser: Microscoft IE V 6.0.26

5 Units tests are to be performed as per the Unit Test Documentation

These are listed and documented below.

An individual test succeeds if the expected result (WWW page generation) takes place. Failure is indicated by failure to achieve the expected result.

Results: All tests passed – June 29, 2004 – Nestor J. Zaluzec for the SI Team

Test #1 :Browser Access to TPS Site.

SubTests Performed.

Use WWW Browser to Access Main Welcome Page

http://<localhost>
and that the various component work as advertised.

Procedure:

Verify that:

WWW Page Welcome Screen exists on login.

Scroll main page and verify Browser Compatibility Test

Select all Buttons, Main screen changes appropriately

Select Experimental Window Button and choose Camera #1 or #2

Verify Live video by watching something, (people, the clock,….)

using both Netscape and MSIE

Documentation…

Screen capture to demonstrate success.

[image: image1.wmf]
Figure 1. Documentation of Test 1

[image: image2.wmf]
Documentation of Operation using Netscape 7.1 on Mac OSX

[image: image3.png]osoft Intemet Explorer =10l x|
o \
GBack - = - @ [3) 4| Qench [lFavortes @iMeda F | 55+ Sp W =] D

Adess [€] htp://cee 22t ces i el e

NEES TPM Site

UIUC_Nevmark_TPMSite Video 2 Newmark TeleRobotic #2

Camera Controller

Out o | Zoom |B

L e | Rt
e
Expt. Window -

I < 4
Quad Video §

T vides
i e e
Gollab. Window [Setect Video Sourcers 1 2
[—

Available Video Streams
FAQ el 1 il
[E——— [System Status Messa [0
Adrin Tools
e Video Soutce Number Description Type Access
Neesron

1 [Newmark TeleRobotic #1 TeleRobotic Fublic
2 Newmark TeleRobotic #2 TeleRobotic Fublic

TPM Ste Configuration V12
Reloase 2.0 alpha
20040629-M7

€ [[| B8 Localintianet

Documentation of Operation using MS IE V6 on Windows 2000 PC
Figure 2. Documentation of Test 1 using Netscape and MSIE

Test #2 GUI Streaming Video Windows and PZT Video Camera Control

SubTests Performed.

Live Video from PTZ Camera

PTZ Camera Controls move Camera

Camera Selection Controls change Camera

Procedure:

Verify that:

Select Macroscope Button Video appears

Choose a TR Camera from the list Using Camera Select

At bottom of Video Window.

Use GUI Interface to exercise PTZ camera motions

Documentation…

Screen capture to demonstrate success.

[image: image4.wmf]
Figure 3. Documentation of Test #2 , Compare with Figure 2

Illustrates that Camera has been moved

Test #3 Viewing Multiple Video Streams.

SubTests Performed.

Video from Multiple Cameras

Order can be rearranged to suit the user

Procedure:

Verify that:

Select Quad View Button, multiple video streams present

Rearrange the order of the Videos by selecting camera #s

in the various windows, and that Camera Order switches to suit users

preferences

Documentation…

Screen capture to demonstrate success.

[image: image5.wmf]
Figure 4. Documentation of Test #3.

Test #4 Accessing Administrative Page

SubTests Performed.

List ENotbooks

Create ENotebooks

Update Scrolling Text

Enable/Disable Telerobotic Camera

Stop/Stop Video Proxies

Procedure:

Select Admin Button

(UserName = neestpm, Password=neestpm)

Select List Enotebooks

A list of current ENotebooks is presented

Create ENotebook

Select Create ENotebook option

Fill out Form

Go to ENotebook or ENotebook List and verify that it was created

Update Scrolling Message

Select option

Type-in new text

Select to Macroscope button and verify that it has changed

Video Proxies

List running Proxies using Admin Page Tool

Using an appropriate secure console Login to the TPM Server

Become ROOT User

Execute

/var/www/htdocs/PerlCode/StopAllVideoProxies.pl

Return to Admin WWW page and verify running proxies have stopped

/var/www/htdocs/PerlCode/StartUpAllVideoProxies.pl

Return to Admin WWW page and verify proxies have restarted.

Modify PTZ Video Stream Parameters

Using an appropriate secure console Login to the TPM Server

Become ROOT User

Use any text editor to modify TPMConfiguration.txt

vi /var/www/htdocs/TPMConfiguration.txt

Scroll down past comments lines and find the line which describes the

Video Stream you wish to change. A typical video source definition line

is replicated below

SourceType=Axis2400
 SourceNumber=1
 SourceIP=cee-zztt.cee.uiuc.edu
 SourceInputID=1
 SourceFPS=12
 MSIE=yes
 StreamFormat=ServerPush
 TRobotic=yes
 Description=Newmark Camera #1
 Access=public

•To turn off a Video Stream (Comment out this Line using a # character)

•To change Video Stream between Public to Private change Access mode

Access=public or Access=private on respective Video description line

•To remove TR Control change the TR parameter between yes & no

Copy of a portion of the TPMConfiguration.txt File BEFORE disabling TR controls on the first Camera

#---

TPMSiteName=UIUC_NewmarkLab_TPMSite

TPMHome=cee-zztt.cee.uiuc.edu

NEESPopHome=cee-rszs.cee.uiuc.edu

DAQHome=

NumOfImagesSources=2

SourceType=Axis2400 SourceNumber=1 SourceIP=130.126.242.212 SourceInputID=1 SourceFPS=1 MSIE=yes StreamFormat=Broadware TRobotic=no Description=NewmarkLab TeleRobotic #1 Access=public

SourceType=Axis2400 SourceNumber=2 SourceIP=130.126.240.93 SourceInputID=1 SourceFPS=1 MSIE=yes StreamFormat=Broadware TRobotic=yes Description=NewmarkLab Private Camera Access=public

End of Configuration File

Copy of a portion of the TPMConfiguration.txt File AFTER disabling TR controls on the first Camera

#---

TPMSiteName=UIUC_NewmarkLab_TPMSite

TPMHome=cee-zztt.cee.uiuc.edu

NEESPopHome=cee-rszs.cee.uiuc.edu

DAQHome=

NumOfImagesSources=2

SourceType=Axis2400 SourceNumber=1 SourceIP=130.126.242.212 SourceInputID=1 SourceFPS=1 MSIE=yes StreamFormat=Broadware TRobotic=no Description=NewmarkLab TeleRobotic #1 Access=public

SourceType=Axis2400 SourceNumber=2 SourceIP=130.126.240.93 SourceInputID=1 SourceFPS=1 MSIE=yes StreamFormat=Broadware TRobotic=yes Description=NewmarkLab Private Camera Access=public

End of Configuration File

Disable the TR Controls by changing the parameter TRobotic to "no" for Camera#1

Run the Configuation Script which reconfigures the appropriate code.

/var/www/htdocs/PerlCode/TPMVideoUpdate.script

Return to WWW site and verify changes have occurred.

Reverse what ever you just did to return to normal

Documentation…

Screen capture to demonstrate success.

[image: image6.wmf]
Figure 5. Documentation of Test #4 List of Enotebooks

[image: image7.wmf]
Figure 6 Documentation of Test #4 Update of Scrolling Text

[image: image8.wmf]
[image: image9.wmf]
[image: image10.wmf]
Figure 7. Documentation of Test #4. Creation of new ENotebook

[image: image11.wmf]

Before Disabling PTZ Controls

[image: image12.wmf]
After Disabling PTZ Controls

Figure 8. Documentation of Test#4. Disabling of PTZ Controls, note

the change before and after

Test 5: ENotebook Access

SubTests Performed.

Access ENotebook (detailed tests of the ENotebook are in a separate Unit Test)

Procedure:

Select ENotebook Button

Choose the MOST public ENotebook

Verify access

Documentation…

Screen capture to demonstrate success.

[image: image13.wmf]
Figure 9. Documentation of Test #5. Access to MOST ENotebook

