

	TraceCompass-4.1.0												
Date:	2018/08/29												
Section	Content	To do	Pass	Fail	Total	Comments	Automated	Lock held by...	Manual Test Version				
1	Integration	0	25	0	25		0						
2	JUnit Tests	0	18	0	18		18						
3	TMF - Project View	0	149	0	149	With comments	102						
4	TMF - EventsEditor	0	22	0	22	With comments	11						
5	TMF - BookmarksView	0	17	0	17	With comments	2						
6	TMF - Filters View	0	12	0	12	With comments	12						
7	TMF - Colors View	0	6	0	6	With comments	6						
8	TMF - Histogram View	0	49	0	49	With comments	5						
9	TMF - Sequence Diagram	0	35	2	37	With comments	2						
10	TMF - Statistics View	0	18	0	18	With comments	6						
11	TMF - Time Chart View	0	26	0	26	With comments	1						
12	TMF - Custom Parsers	0	28	0	28	With comments	12						
13	TMF - State System Explorer	0	14	0	14		6						
14	TMF - Flame Chart View	0	24	0	24	With comments	14						
15	TMF - Remote Fetching	0	53	0	53		51						
16	LTTng 2.0 - Control Flow View	0	52	0	52	With comments	15						
17	LTTng 2.0 - Resources View	0	40	0	40	With comments	6						
18	LTTng 2.0 - Control View	6	125	0	131	With comments	118						
19	GDB Tracing	0	25	0	25	With comments	5						
20	Tracing RCP	0	32	0	32	With comments	0						
21	LTTng 2.0 - Memory Analysis	0	22	0	22	With comments	6						
22	LTTng 2.0 - CPU Analysis	0	27	0	27	With comments	5						
23	Trace Synchronization	0	13	0	13	With comments	0						
24	XML analysis	0	42	0	42	With comments	0						
25	Network Trace analysis	0	11	0	11	With comments	3						
26	Critical path	0	45	0	45	With comments	2						
27	LTTng 2.0 - I/O Analysis	0	20	1	21	With comments	5						

#	Section	Pass	Fail	To Do	Comment
	Integration	25	0	0	31
Target:					
Step	Test Case	Action	Verification		Comment
1 Verify C/C++ EPP Package RC1					
1.1	Download EPP Package	Download, extract and start EPP package	EPP Package starts	Manual	N/A Verified in Aug. 22-2018 at 13:11PM. Help > Software Update > Update doesn't exist in Help
1.2	Version of Tracing Features	Go to Help -> About Eclipse -> Installation Details	Verify that all tracing features and plug-ins are present and have the correct version (TMF, LTTng, CTF, GDBTrace, PCAP)	Manual	N/A Verified in Aug. 22-2018 at 13:15PM. Not all tests were done this time
1.3	TMF presence	Open Tracing perspective	Tracing perspective opens	Manual	N/A Verified in Aug. 22-2018 at 13:21PM
1.4	LTTng presence	Open LTTng Kernel perspective	LTTng Kernel perspective	Manual	N/A Verified in Aug. 22-2018 at 13:25PM
1.5	GDB Tracepoint Analysis presence	Open GDB Trace perspective	GDB Tracepoint analysis perspective	Manual	N/A Verified in Aug. 22-2018 at 13:28PM
1.6	Oxygen Update Site	Go to Help -> Install New Software... -> Update site "Oxygen - http://download.eclipse.org/staging/oxygen/"	Verify that all LTTng Kernel, LTTng UST and GDB	Manual	N/A Verified in Aug. 22-2018 at 13:31PM
2 Verify C/C++ EPP Package RC2					
2.1	Download EPP Package	Download, extract and start EPP package. Check the m https://dev.eclipse.org/mailman/listinfo/epp-dev	EPP Package starts	Manual	Pass Verified in Aug. 22-2018 at 10:39AM. Help > Software Update > Update doesn't exist in Help
2.2	Version of Tracing Features	Go to Help -> About Eclipse -> Installation Details	Verify that all tracing features and plug-ins are present and have the correct version (TMF, LTTng, CTF, GDBTrace, PCAP)	Manual	Pass Verified in Aug. 22-2018 at 10:39AM. Not all tests were done this time
2.3	TMF presence	Open Tracing perspective	Tracing perspective opens	Manual	Pass Verified in Aug. 22-2018 at 10:39AM.
2.4	LTTng presence	Open LTTng Kernel perspective	LTTng Kernel perspective	Manual	Pass Verified in Aug. 22-2018 at 10:40AM.
2.5	GDB Tracepoint Analysis presence	Open GDB Trace perspective	GDB Tracepoint analysis perspective	Manual	Pass Verified in Aug. 22-2018 at 10:40AM.
2.6	Oxygen Update Site	Go to Help -> Install New Software... -> Use the testing update site "Oxygen - http://download.eclipse.org/staging/oxygen/"	Verify that all LTTng Kernel, LTTng UST and GDB	Manual	Pass Verified in Aug. 22-2018 at 10:43AM.
3 Verify C/C++ EPP Package RC3					
3.1	Download EPP Package	Download, extract and start EPP package	EPP Package starts	Manual	Pass Verified in Aug. 22-2018 at 11:00AM.
3.2	Version of Tracing Features	Go to Help -> About Eclipse -> Installation Details	Verify that all tracing features and plug-ins are present and have the correct version (TMF, LTTng, CTF, GDBTrace)	Manual	Pass Verified in Aug. 22-2018 at 11:07AM.
3.3	TMF presence	Open Tracing perspective	Tracing perspective opens	Manual	Pass Verified in Aug. 22-2018 at 11:10AM.
3.4	LTTng presence	Open LTTng Kernel perspective	LTTng Kernel perspective	Manual	Pass Verified in Aug. 22-2018 at 11:17AM.
3.5	GDB Tracepoint Analysis presence	Open GDB Trace perspective	GDB Tracepoint analysis perspective	Manual	Pass Verified in Aug. 22-2018 at 11:21AM.
3.6	Oxygen Update Site	Go to Help -> Install New Software... -> Use the testing update site "Oxygen - http://download.eclipse.org/staging/oxygen/"	Verify that all LTTng Kernel, LTTng UST and GDB	Manual	Pass Verified in Aug. 22-2018 at 11:25AM.
4 Verify C/C++ EPP Package RC4					
4.1	Download EPP Package	Download, extract and start EPP package	EPP Package starts	Manual	Pass Verified in Aug. 22-2018 at 14:07PM
4.2	Version of Tracing Features	Go to Help -> About Eclipse -> Installation Details	Verify that all tracing features and plug-ins are present and have the correct version (TMF, LTTng Control, LTTng Kernel, LTTng UST, CTF, GDBTrace)	Manual	Pass Verified in Aug. 22-2018 at 14:17PM
4.3	TMF presence	Open Tracing perspective	Tracing perspective opens	Manual	Pass Verified in Aug. 22-2018 at 14:21PM
4.4	LTTng presence	Open LTTng Kernel perspective	LTTng Kernel perspective	Manual	Pass Verified in Aug. 22-2018 at 14:25PM
4.5	GDB Tracepoint Analysis presence	Open GDB Trace perspective	GDB Tracepoint analysis perspective	Manual	Pass Verified in Aug. 22-2018 at 14:27PM

4.6	Oxygen Update Site	Go to Help -> Install New Software... -> Use the testing update site "Oxygen - http://download.eclipse.org/staging/oxygen/ "	Verify that all LTTng Kernel, LTTng UST and GDB	Manual	Pass	Verified in Aug. 22-2018 at 14:37PM
5 Verify Update Site						
5.1	Oxygen Update Site	Download Eclipse for Committers and install LTTng Kernel, LTTng UST, GDBTrace and PCAP Network Analysis from main simrel testing Update site "Oxygen - http://download.eclipse.org/staging/oxygen/ "	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 14:41PM
5.2	Trace Compass Update Site	Download Eclipse for Committers and install LTTng Kernel, LTTng Control, LTTng UST, GDBTrace and PCAP Network Analysis from the Linux Tools Update site http://download.eclipse.org/tracecompass/oxygen/milestones	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 14:45PM
5.3	Upgrade using Oxygen Update Site	Download Eclipse for Committers from Oxygen.0 and install LTTng, LTTng Kernel, GDBTrace and PCAP Network Analysis from main simrel Update site. http://download.eclipse.org/releases/neon Try to update the installation using the testing simrel update site. Oxygen - http://download.eclipse.org/staging/oxygen/	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 14:49PM
5.4	Upgrade using Trace Compass Update Site	Download Eclipse for Committers from Oxygen.0 and install LTTng, LTTng Kernel, LTTng UST, GDBTrace and PCAP Network Analysis from the Trace Compass release Update site. http://download.eclipse.org/tracecompass/releases/2.3.0/repository Try to update the installation using the Trace Compass update site http://download.eclipse.org/tracecompass/oxygen/milestones	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 14:52PM
5.5	Upgrade from previous EPP	Download Eclipse previous C/C++ EPP package. Try to upgrade using both update sites: (TODO find correct job: https://hudson.eclipse.org/packaging/job/luna.epp-tycho-build/128/artifact/org.eclipse.epp.packages/archive/repository/) "Mars - http://download.eclipse.org/releases/maintenance " The information about the update sites to use is usually posted on epp-dev	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 14:55PM
6 Verify Update Site Release outside release train						
6.1	Trace Compass update site	Download Eclipse standard and install LTTng Kernel, LTTng UST, GDBTrace and PCAP Network Analysis from main Update site: http://download.eclipse.org/tracecompass/	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 15:06PM
6.2	Upgrade using Trace Compass update site	Download Eclipse standard from Luna SR0 and install LTTng, LTTng Kernel, LTTng UST, GDBTrace and PCAP Network Analysis from the Luna SR0 Linux Tools Update site. http://download.eclipse.org/linuxtools/update-3.1 Try to update the installation using the Trace Compass update site. http://download.eclipse.org/tracecompass/stable/repository/	Verify that installation was successful	Manual	Pass	Verified in Aug. 22-2018 at 15:16PM

Section	Pass	Fail	To Do	Comment
JUnit Tests	18	0	0	0
Target: Ubuntu 12.04 64 bit and on Hudson				
Step	Test Case	Action	Verification	Comment
1	JUnit Test Cases			
1.1	CTF Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.2	CTF Parser Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.3	State System Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.4	TMF Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.5	TMF UI Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.6	TMF UI SWTBot Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.7	CTF Support for TMF SWTBot Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.8	TMF Xml Analysis Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.9	TMF Xml Analysis UI Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.10	LTTng Control Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.11	LTTng Control UI Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.12	LTTng Kernel Analysis Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.13	LTTng Kernel Analysis UI Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.14	LTTng Kernel UI SWTBot Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.15	LTTng Userspace Tracer Analysis Core Test Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.16	LTTng Userspace Tracer Analysis UI Test Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.17	GDB Tracepoint Analysis Core Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass
1.18	GDB Tracepoint Analysis UI Tests Plug-in	Run manually or with Jenkins	All test cases passed	Pass

Section	Pass	Fail	Type	To Do	Comment
TMF - Project View	149	0	102	0	56
Target: Ubuntu 16.04 64 bit					
Step	Test Case	Action	Verification		Comment
1 Preparation					
1.1	Step 1	Open LTTng Kernel perspective	LTTng perspective opens with correct views	Manual	Pass
1.2	Step 2	Open Navigator View (used for independent verification)	Navigator View opens	SWTBot	Pass
2 Project Creation					
2.1	New Project Wizard	Open New Tracing Project Wizard	Tracing Project Wizard opens	SWTBot	Pass
2.2	Create project	Specify a project name and finish	Tracing project appears in Project Explorer/Navigator	SWTBot	Pass
2.3	Project structure	Open the new Tracing project	Project contains Experiments and Traces folders	SWTBot	Pass
3 Traces Folder					
	Preparation	1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Import Custom Text and XML parsers (ExampleCustomXmlParser.xml, ExampleCustomTxtParser.xml) from directory traces/customParsers into your workspace from the Manage Custom Parsers dialog.			
3.1	Traces Folder menu	Select the Traces folder and open its context menu	Correct menu opens (Import, Refresh)	SWTBot	Pass
3.2	Trace Import Wizard	Select Import	Trace Import Wizard appears	SWTBot	Pass
3.3	Import single custom text trace (link to workspace)	1) Browse to directory \${local}/traces/import/ 2) Select trace ExampleCustomTxt.log 3) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning" and select "Create Links to workspace" and 4) press Finish	Imported trace appear in Traces Folder and the Trace Type Tmf Generic is set. Make sure trace can be opened	SWTBot	Pass
3.4	Import Single custom XML trace (link to workspace)	redo 3.1-3.3 but this time select ExampleCustomXml.xml	Imported trace appear in Traces Folder and the Trace Type "Custom XML log" is set. Make sure that trace can be opened	SWTBot	Pass
3.5	Import LTTng Kernel CTF trace (link to workspace)	redo 3.1-3.3 but this time select directory kernel-overlap-testing/	Imported trace appear in Traces Folder and the Trace Type "LTTng Kernel" is set. Make sure that trace can be opened	SWTBot	Pass
3.6	Rename + copy import	redo 3.3, 3.4, 3.5. However, Unselect "Create Links to workspace" When dialog box appear select Rename	Traces are imported with new name that has a suffix (2) at the end. Make sure that imported traces are copied to the project.	SWTBot	Pass
3.7	Overwrite + copy import	redo 3.3, 3.4, 3.5. However, Unselect "Create Links to workspace" When dialog box appear select Overwrite	Existing traces are deleted and new traces are imported. Make sure that imported traces are copied to the project and can be opened	SWTBot	Pass
3.8	Skip	redo 3.3, 3.4, 3.5. However, Unselect "Create Links to workspace" When dialog box appear select Skip	Make sure that no new trace is imported	SWTBot	Pass
3.9	Default overwrite	redo 3.3, 3.4, 3.5. However, Unselect "Create Links to workspace" and select "Overwrite existing without warning"	Make sure that no dialog box appears (for renaming, overwriting, skipping) and existing traces are overwritten. Make sure trace can be opened	SWTBot	Pass

3.10	Import unrecognized	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import 3) Select trace unrecognized.log 4) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning" and select "Create Links to workspace" and 5) press Finish	unrecognized.log is imported with trace type unknown. The default text file icon is displayed. The trace, when opened, is displayed in the text editor.	SWTBot	Pass			
3.11	Import unrecognized (ignore)	redo 3.10, however unselect "Import unrecognized traces"	unrecognized.log is not imported	SWTBot	Pass			
	Preparation	Delete all traces in project - Right mouse click on Traces folder and select "Clear"		SWTBot	Pass			
3.12	Import CTF trace by selection metadata file only	Redo 3.5, However only select metadata file instead of directory trace	Imported trace appear in Traces Folder and the Trace Type "LTTng Kernel" is set. Make sure that trace can be opened	SWTBot	Pass			
	Preparation	Delete all traces in project						
3.13	Recursive import with auto-detection (Rename All)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import 3) select directory import 4) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select "Rename All"	All Traces are imported with respective trace type set. Traces with name clashes are imported with suffix (2). 1 trace (unrecognized.log) is imported with trace type unknown. Make sure that traces can be opened which have a trace type set. The unknown trace type should open with the text editor.	SWTBot	Pass			
	Preparation	Delete all traces in project						
3.14	Recursive import with auto-detection (Overwrite All)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select Overwrite All"	All Traces are imported with respective trace type set. Traces with name clashes are overwritten . 1 trace (unrecognized.log) is imported with trace type unknown. Make sure that traces can be opened which have a trace type set. The unknown trace type should open with the text editor.	SWTBot	Pass			
	Preparation	Delete all traces in project						
3.15	Recursive import with auto-detection (Skip All)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning" and uncheck "preserve folder structure" 5) press Finish 6) When dialog appears select Skip All"	All Traces are imported with respective trace type set. Traces with name clashes are not imported. 1 trace (unrecognized.log) is imported with trace type unknown. The unknown trace type should open with the text editor.	SWTBot	Pass			
	Preparation	Delete all traces in project						
3.16	Recursive import with auto-detection (test rename, overwrite and skip)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Keep <Auto Detection>, Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select "Rename" 7) When dialog appears select "Overwrite" 8) When dialog appears select "Skip"	All Traces are imported with respective trace type set. Traces with name clashes are either renamed, overwritten or skipped as per dialog action. Make sure that traces can be opened which have trace type set. The unknown trace type should open with the text editor.	SWTBot	Pass			
	Preparation	Delete all traces in project						

3.17	Recursive import with specific trace type 1 (Skip All)	<p>1) Open Import wizard 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "Generic CTF Trace", Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" and 5) press Finish 6) When dialog appears select Skip All"</p> <p>Preparation Delete all traces in project</p>	<p>After selecting trace type, verify that button "Import unrecognized traces" is disabled.</p> <p>4 CTF traces are imported with trace type "Generic CTF Trace". Make sure that these traces can be opened</p>	SWTBot	Pass		
3.18	Recursive import with specific trace type 2 (Skip All)	<p>1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "LTtng Kernel Trace", Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select Skip All"</p> <p>Preparation Delete all traces in project</p>	<p>After selecting trace type, verify that button "Import unrecognized traces" is disabled.</p> <p>One LTtng Kernel trace is imported with trace type "LTtng Kernel Trace". Make sure that this trace can be opened.</p>	SWTBot	Pass		
3.19	Recursive import with specific trace type 3 (Skip All)	<p>1) Open Import wizard 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "LTtng UST Trace", Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select Skip All"</p> <p>Preparation Delete all traces in project</p>	<p>After selecting trace type, verify that button "Import unrecognized traces" is disabled.</p> <p>3 LTtng UST traces are imported with trace type "LTtng UST Trace". Make sure that these traces can be opened.</p>	SWTBot	Pass		
3.20	Recursive import with specific trace type 4 (Skip All)	<p>1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "Tmf Generic", Select "Import unrecognized traces", unselect "Overwrite existing without warning", select "Create Links to workspace" and unselect "Preserve Folder Structure" 5) press Finish 6) When dialog appears select Skip All"</p> <p>Preparation Delete all traces in project</p>	<p>All text files in directories are imported as trace and trace type "Tmf Generic" is set. Note that trace type validation only checks for file exists and that file is not a directory. Make sure that these traces can be opened. However traces with wrong trace type won't show any events in the table.</p>	SWTBot	Pass		
3.21	Import wizard from workbench menu with project selected	<p>1) Select project "Test" in Project Explorer view 2) Open import wizard from menu File > Import... > Tracing > Trace Import 3) Browse to directory \${local}/traces/import/ 4) Select trace ExampleCustomTxt.log 5) Keep <Auto Detection>, select "Create Links to workspace" and 6) press Finish</p>	<p>Verify that trace is imported to "Test" project and can be opened.</p>	SWTBot	Pass		
3.22	Import wizard from workbench menu with no project selected	<p>1) Clear selection in Project Explorer view 2) Open import wizard from menu File > Import... > Tracing > Trace Import 3) Browse to directory \${local}/traces/import/ 4) Select trace ExampleCustomTxt.log 5) Keep <Auto Detection>, select "Create Links to workspace" and 6) press Finish</p> <p>Preparation Delete all traces in project</p>	<p>Verify that trace is imported to default "Tracing" project and can be opened.</p>	SWTBot	Pass		
3.23	Drag and Drop from other Tracing	<p>D&D a few LTtng traces from another Tracing project's Traces folder</p>	<p>Selected traces are added to the Traces folder with proper icon. Trace can be opened.</p>	Manual	Pass	Verified in Aug. 22-2018 at 09:44AM.	
3.24	Drag and Drop from non-Tracing	<p>D&D a few files from a non-Tracing project</p>	<p>Selected traces are added to the Traces folder with default icon. Files can be opened with the default editor.</p>	Manual	Pass	Verified in Aug. 22-2018 at 09:49AM.	

3.25	Drag and Drop from external	D&D a few files from an external file manager	Selected traces are added to the Traces folder with default icon. For actual traces Trace type is detected automatically. Trace can be opened, For non traces the files are added with default icon and they can be opened with the default editor.	Manual	Pass	Verified in Aug. 22-2018 at 09:49AM.		
3.26	Drag and Drop of trace with existing name	1) D&D a trace with name of an existing trace into traces folder 2) Confirm the renaming of traces	Verify that trace is added into the traces folder with the trace name of the original trace plus a suffix 2	Manual	Pass	Verified in Aug. 22-2018 at 09:49AM.		
3.27	Drag and Drop of trace with existing name (2nd time)	Redo test 3.26 with the same trace and same destination folder	Verify that trace is added into the traces folder with the trace name of the original trace plus a suffix 3	Manual	Pass	Verified in Aug. 22-2018 at 09:49AM.		
3.28	Import destination	Open Import wizard	Verify that "Into Folder" text box cannot be updated	Manual	Pass	Verified in Aug. 22-2018 at 09:52AM.		
Preparation		Delete all traces in project						
3.29	Recursive import with preserved folder structure	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "Tmf Generic", unselect "Overwrite existing without warning", select "Create Links to workspace" and select "Preserve Folder Structure" 5) press Finish	All Traces are imported with respective trace type set. The folder "clashes" is imported with its traces inside. Make sure that traces can be opened which have a trace type set.	SWTBot	Pass			
3.30	Recursive import with preserved folder structure (Skip All)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "Tmf Generic", unselect "Overwrite existing without warning", select "Create Links to workspace" and select "Preserve Folder Structure" 5) press Finish 6) When dialog appears select "Skip All"	The wizard should finish quickly as no trace will be imported. Make sure that traces can be opened which have a trace type set.	SWTBot	Pass			
3.31	Recursive import with preserved folder structure (Rename All)	1) Open Import wizard (see 3.1-3.2) 2) Browse to directory \${local}/traces/import/ 3) select directory import 4) Select trace type "Tmf Generic", unselect "Overwrite existing without warning", select "Create Links to workspace" and select "Preserve Folder Structure" 5) press Finish 6) When dialog appears select "Rename All"	All Traces are imported with respective trace type set with suffix (2). The folder "clashes" is imported with its traces inside. Make sure that traces can be opened which have a trace type set.	SWTBot	Pass			
Preparation		Delete all traces in project						
3.32	Delete with mixed selection of traces and folders	1) Create two trace folders under the "Traces" folder 2) Import 2 traces under each folder 3) Open all 4 traces 4) Select one trace in the first folder and the second folder in the Project Explorer view 5) Right-click, Delete. Click Yes.	A dialog should ask the user to confirm deletion of the selected elements. Clicking OK should remove all that was selected. The editor of the 3 deleted traces should be closed automatically with one remaining editor opened.	SWTBot	Pass			
3.33	Delete multiple folders	1) Create 2 trace folders under the "Traces" folder 2) Import a trace under each folder 3) Open both traces 4) Select both folders in the Project Explorer view 5) Right-click, Delete. Click Yes	A dialog should ask the user to confirm deletion of the selected elements. Clicking OK should remove all that was selected. The editor of both traces should be closed automatically.	SWTBot	Pass			
3.34	Clear single Traces folder	1) Import 2 traces from different folders preserving folder structure 2) Open both traces. 3) Select the Traces folder 4) Right-click, Clear. Click Yes.	A dialog should ask the user to confirm clearing of the folder. Clicking Yes should remove everything under the selected folder and close the traces	SWTBot	Pass			
3.35	Clear multiple Traces folder	1) Import 2 traces to different projects 2) Open both traces. 3) Select both Traces folders 4) Right-click, Clear. Click Yes.	A dialog should ask the user to confirm clearing of the folders. Clicking Yes should remove everything under the selected folders and close the traces	SWTBot	Pass			
Preparation		Delete all traces in project						

3.36	Import from zip archive, preserve folder structure	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.zip 3) select directory the root directory 4) Select trace type "Automatic", unselect "Overwrite existing without warning" and select "Preserve Folder Structure" 5) press Finish	All the files get imported under their respective folders. The CTF traces can be opened (kernel-overlap-testing, simple_server...)	SWTBot	Pass		
	Preparation	Delete all traces in project					
3.37	Import from zip archive, no preserve folder structure	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.zip 3) select directory the root directory 4) Select trace type "Automatic", unselect "Overwrite existing without warning" and unselect "Preserve Folder Structure" 5) press Finish 6) Select Rename All when dialog comes up.	All traces are imported with trace type set. The traces from folder "clashes" are renamed with suffix (2). Make sure that the traces can be opened	SWTBot	Pass		
	Preparation	Delete all traces in project					
3.38	Import from zip archive specific traces	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.zip 3) select file "z-clashes/ExampleCustomTxt.txt" and folder "kernel-overlap-testing" 4) Select trace type "Automatic", and select "Preserve Folder Structure" 5) press Finish	The specified traces are imported with trace type set. Make sure that the traces can be opened.	SWTBot	Pass		
	Preparation	Delete all traces in project					
3.39	Import from tar.gz archive, preserve folder structure	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.tar.gz 3) select directory the root directory 4) Select trace type "Automatic", unselect "Overwrite existing without warning" and select "Preserve Folder Structure" 5) press Finish	All the files get imported under their respective folders. The CTF traces can be opened (kernel-overlap-testing, simple_server...)	SWTBot	Pass		
	Preparation	Delete all traces in project					
3.40	Import from tar.gz archive, no preserve folder structure	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.tar.gz 3) select directory the root directory 4) Select trace type "Automatic", unselect "Overwrite existing without warning" and unselect "Preserve Folder Structure" 5) press Finish 6) Select Rename All when dialog comes up.	All traces are imported with trace type set. The traces from folder "clashes" are renamed with suffix (2). Make sure that the traces can be opened	SWTBot	Pass		
	Preparation	Delete all traces in project					
3.41	Import from tar.gz archive specific traces	1) Open Import wizard (see 3.1-3.2) 2) Select archive file: traces.tar.gz 3) select file "z-clashes/ExampleCustomTxt.txt" and folder "kernel-overlap-testing" 4) Select trace type "Automatic", and select "Preserve Folder Structure" 5) press Finish	The specified traces are imported with trace type set. Make sure that the traces can be opened.	SWTBot	Pass		
4	Trace						
4.1	Trace menu	Select an LTTng trace and open its context menu	Correct menu opens (Open , Copy, Rename, ...)	SWTBot	Pass		
4.2	Open trace	Select the Open menu	Trace is opened and views are populated	SWTBot	Pass		
4.3	Copy trace	Select the Copy menu and provide a new name. Open.	Trace is replicated under the new name	SWTBot	Pass		
4.4	Rename trace	Select the Rename menu and provide a new name. Reopen.	Trace is renamed. The trace editor is closed.	SWTBot	Pass		
4.5	Delete trace	Select the Delete menu and confirm deletion	Trace is deleted. The trace editor is closed.	SWTBot	Pass		
4.6	Open Trace (Accelerator)	Select trace and press Enter	Trace is opened	SWTBot	Pass	Numpad-enter doesn't work	
4.7	Delete Trace (Accelerator)	Select trace and press Delete and confirm deletion	Trace is deleted. The trace editor is closed.	SWTBot	Pass		
4.8	Open Trace (double click)	Double-click a trace	Trace is opened	SWTBot	Pass		

4.9	Open Trace (already open)	Open two traces. Open the first trace again.	The first trace editor is simply brought to front.	SWTBot	Pass	
5 Experiments Folder						
5.1	Experiments menu	Select the Experiments folder and open it context menu	Correct menu opens (New, Import XML Analysis, Refresh)	RCPTT	Pass	Loic import XML Analysis renamed "Manage XML Analysis"
5.2	Create experiment	Select the New menu and provide experiment name	Experiment appears under folder, no traces yet	RCPTT	Pass	
6 Experiment						
6.1	Experiment menu	Select an experiment and open its context menu	Correct menu opens (Select, Open , Copy, Rename, ...)	RCPTT	Pass	
6.2	Select Traces dialog	Select the Select Traces menu	Select Traces dialog is open and populated w/ traces	RCPTT	Pass	
6.3	Select traces	Select a few LTTng traces and finish	Selected traces are imported in the experiment	RCPTT	Pass	
6.4	Open experiment	Select the Open menu	Experiment is opened and views are populated	Manual	Pass	Verified in Aug. 22-2018 at 09:53AM.
6.5	Copy experiment	Select the Copy menu and provide a new name. Open.	Experiment is replicated under the new name	RCPTT	Pass	
6.6	Rename experiment	Select the Rename menu and provide a new name. Open.	Experiment is renamed	RCPTT	Pass	
6.7	Delete experiment	Select the Delete menu and confirm deletion	Experiment is deleted	RCPTT	Pass	
6.8	Open Experiment (Accelerator)	Select an Experiment and press Enter	Experiment is opened	RCPTT	Pass	Numpad-enter doesn't work
6.9	Delete Experiment (Accelerator)	Select an Experiment and press Delete and confirm deletion	Experiment is deleted	RCPTT	Pass	
6.10	Delete Experiment (open experiment)	Open an experiment, select experiment and press Delete and confirm deletion	Experiment is closed and deleted	Manual	Pass	Verified in Aug. 22-2018 at 09:54AM.
6.11	Select Traces while Experiment is open	Open an experiment and select an additional trace (see 6.3)	Experiment is closed and selected traces is imported to the experiment	Manual	Pass	Verified in Aug. 22-2018 at 09:55AM.
7 Experiment Traces						
7.1	Trace menu	Select an LTTng trace and open its context menu	Correct menu opens w/ Copy disabled + Remove	RCPTT	Pass	
7.2	Open trace	Select the Open menu	Trace is opened and views are populated	Manual	Pass	Verified in Aug. 22-2018 at 09:56AM.
7.3	Remove trace	Open Experiment, select the Remove menu and confirm removal	Experiment is closed, trace is removed from experiment	RCPTT	Pass	
7.4	Drag and Drop from Traces	D&D a few LTTng traces from the Traces directory	Selected traces are added to the experiment with proper icon. Experiment can be opened.	Manual	Pass	Verified in Aug. 22-2018 at 09:56AM.
7.5	Drag and Drop from other Tracing	D&D a few LTTng traces from another Tracing project's Traces folder	Selected traces are added to the experiment + Traces with proper icon. Experiment can be opened.	Manual	Pass	Verified in Aug. 22-2018 at 09:56AM.
7.6	Drag and Drop from non-Tracing	D&D a few traces from a non-Tracing project	Selected traces are added to the experiment + Traces with proper icon. Experiment can be opened.	Manual	Pass	Verified in Aug. 22-2018 at 09:56AM.
7.7	Drag and Drop from external	D&D a few traces from an external file manager	Selected traces are added to the experiment + Traces with proper icon. Experiment can be opened.	Manual	Pass	Verified in Aug. 22-2018 at 09:56AM.
7.8	Drag and Drop from external (non-traces)	D&D a few files (non-traces) from an external file manager	Selected traces are added to the experiment + Traces with proper icon (system icon). Experiment cannot be opened.	Manual	Pass	Verified in Aug. 22-2018 at 09:59AM.
7.9	Drag and Drop of trace with existing name	1) D&D a trace with name of an existing trace into experiment folder 2) Confirm the renaming of traces	Verify that trace is added into the traces folder and experiment folder with the trace name of the original trace plus a suffix 2	Manual	Pass	Verified in Aug. 22-2018 at 10:01AM.
7.10	Drag and Drop of trace with existing name (2nd time)	Redo test 7.8 with the same trace and same destination folder	Verify that trace is added into the traces folder and experiemnt folder with the trace name of the original trace plus a suffix 3	Manual	Pass	Verified in Aug. 22-2018 at 10:01AM.
7.11	Drag and Drop of trace while Experiment is open	Open an experiment and D&D a trace from the Traces directory (see 7.4)	Experiment is closed and selected traces is imported to the experiment	Manual	Pass	Verified in Aug. 22-2018 at 10:02AM.
8 Propagation						
8.1	Preparation	Copy experiment	Selected experiment is replicated	Manual	Pass	Verified in Aug. 22-2018 at 10:03AM.
8.2	Rename propagation	In Traces folder, rename a trace showing in both experiments	New name is propagated to both experiments	Manual	Pass	Verified in Aug. 22-2018 at 10:03AM.
8.3	Delete propagation	In Traces folder, delete a trace showing in both experiments	Selected trace is removed from both experiments	Manual	Pass	Verified in Aug. 22-2018 at 10:06AM.

8.4	Propagate trace type 1	Add a trace to 2 experiments. Change its type from Traces	All occurrences of that trace are updated	Manual	Pass	Verified in Aug. 22-2018 at 10:07AM.		
8.5	Propagate trace type 2	Add a trace to 2 experiments. Change its type from one of the experiments	All occurrences of that trace are updated	Manual	Pass	Verified in Aug. 22-2018 at 10:08AM.		
9 Properties View Synchronization								
9.1	Trace synchronization	Select a trace under a Traces folder in Project Explorer view. Repeat with trace under an Experiment.	The Properties view is updated with the selected trace's "Resource properties" Property and Value. The "Info > type" property shows the selected trace category and trace type name.	Manual	Pass	Verified in Aug. 22-2018 at 10:08AM.		
9.2	Other trace nodes synchronization	Select a Traces folder, Experiments folder, or an experiment in Project Explorer view.	The Properties view is updated with the selected item's Property and Value. For Experiment verify the "type" property is set.	Manual	Pass	Verified in Aug. 22-2018 at 10:08AM.		
9.3	Check trace properties	Open an LTTng kernel trace, click on the trace, check the new properties view.	The "Trace properties" should be populated	Manual	Pass	Verified in Aug. 22-2018 at 10:08AM.		
9.4	Check trace properties - experiment	Open an experiment which contains LTTng kernel traces, click on the experiment, check the new properties view.	The "Trace properties" should be populated for every subtrace	Manual	Pass	Verified in Aug. 22-2018 at 10:10AM. Old:New feature ... not implemented yet, now it is implemented.		
10 Trace Type Selection								
10.1	Preparation	Import an file with unrecognized trace type (\$ {local} /traces/import/unrecognized.log)	Imported trace appear in Traces with default icon. File is can be opened by default Editor (either Eclipse text or system editor depending on plug-ins installed)	SWTBot	Pass			
10.2	Trace properties	Select the trace and open the Properties View	Selected trace type is blank	Manual	Pass	Verified in Aug. 22-2018 at 10:11AM.		
10.3	Trace filtering	Select an experiment and open Select Traces dialog	Untyped trace does not appear in list	SWTBot	Pass	SWTBot tries invalid type for a given valid trace, same thing.		
11 Supplementary Files								
11.1	Preparation	1) In Project Explorer remove filter for hidden resources (Coolbar menu > Customize View... > unselect '*.resources') 2) Create Experiment with 2 LTTng CTF traces in it	Verify that .tracing directory is shown under the project	RCPTT	Pass			
11.2	Create Supplementary File (State History File) from trace	Open a LTTng CTF trace and wait for indexing to finish	Verify that org.eclipse.tracecompass.analysis.os.linux.kernel.ht is created under .tracing/<trace name>/.	RCPTT	Pass			
11.3	Trace Context sensitive menu	a) Select trace under Folder Traces and click right mouse button b) Redo test: Select trace under Experiment Folder c) Redo test: Select Experiment	Verify that menu item 'Delete Supplementary Files...' is shown in the context-sensitive menu	RCPTT	Pass			
11.4	Delete Supplementary Files Action	1) Select trace and click right mouse button 2) Select 'Delete Supplementary Files...'	Verify that confirmation dialog box is opened and <trace name>/StateHistory.ht is listed	RCPTT	Pass			
11.5	Select and delete State History File	Select <trace name>/StateHistory.ht file and click on 'Ok'	Make sure that file .tracing/<trace name>/StateHistory.ht is deleted from the project explorer view	RCPTT	Pass			
11.6	Create Supplementary File (State History File) from experiment	Open Experiment with 2 LTTng CTF traces	Verify that two StateHistory.ht files are created under .tracing/<trace1 name>/ and .tracing/<trace2 name>/ respectively. Also verify, that supplementary folder for the experiment .tracing/<exp name>_exp is created.	RCPTT	Pass			
11.7	Delete Supplementary Files Action	1) Select Experiment and click right mouse button 2) Select 'Delete Supplementary Files...'	Verify that confirmation dialog box is opened and shows 3 root entries: <exp name>, <trace1 name> and <trace2 name>, with their respective supplementary files below	RCPTT	Pass			
11.8	Select and delete State History File	Select one history file (<trace name>/StateHistory.ht) and click on 'Ok'	Make sure that the selected file .tracing/<trace name>/StateHistory.ht is deleted from the project explorer view	RCPTT	Pass			
11.9	Select and delete multiple State History files	1) Redo 11.2 and 11.6 2) Select both history files and click on 'Ok'	Make sure that both history files are deleted under .tracing/<trace1 name>/ and .tracing/<trace2 name>/ respectively	RCPTT	Pass			
11.10	Delete Trace	a) Redo 11.2 to create Supplementary File b) Delete trace	Verify that supplementary directory .tracing/<trace name>/ is deleted.	RCPTT	Pass			

11.11	Delete Experiment	a) redo 11.6 to create experiment and Supplementary File b) delete Experiment	Verify that supplementary File StateHistory.ht .tracing/<trace1 name>/ and ./tracing/<trace2 name>/ are NOT deleted. Also verify that the supplementary folder for the experiment .tracing/exp_name_exp is deleted.	RCPTT	Pass		
11.12	Delete Experiment Trace	a) redo 11.6 to create experiment and Supplementary File b) remove traces under Experiment	Verify that supplementary File StateHistory.ht .tracing/<trace1 name>/ and ./tracing/<trace2 name>/ are NOT deleted	RCPTT	Pass		
11.13	Delete Supplementary Files Action while trace is open	Open trace and then redo 11.4	Verify that trace is closed and supplementary files are deleted	RCPTT	Pass		
12	Link With Editor						
12.1	Preparation	1) In Project Explorer make sure that "Link with Editor" button is selected 2) Open multiple traces and experiments		RCPTT	Pass		
12.2	Select trace/experiment in Editors area	Select several traces and experiments one after each other in Editors area	Verify that after each selection the corresponding trace or experiment element is selected in the Project Explorer	RCPTT	Pass	small problem, might be GTK3	
12.3	Select opened traces/experiments in Project Explorer	Select several open traces and experiments one after each other in Project Explorer	Verify that after each selection the corresponding trace or experiment is brought to the top in the Editors area	Manual	Pass	Verified in Aug. 22-2018 at 10:11AM.	
12.4	Preparation	1) In Project Explorer make sure that "Link with Editor" button is not selected 2) Open multiple traces and experiments (if not open)		RCPTT	Pass		
12.5	Select trace/experiment in Editors area	Select several traces and experiments one after each other in Editors area	Verify that selection in Project Explorer doesn't change	RCPTT	Pass		
12.6	Select opened traces/experiments in Project Explorer	Select several open traces and experiments one after each other in Project Explorer	Verify that Editor in focus is not changed	RCPTT	Pass		
13	Trace Package Export Wizard						
13.1	Preparation	1) Import 2 traces that generate supplementary files (trace2, kernel_vm) 2) Open both traces, wait for the indexing to finish 2) Add bookmarks in the two traces					
13.2	Open the trace package export wizard	Click on "File", "Export...", "Tracing", "Trace Package Export" and click Next Alternatively, Right-click in Project Explorer on Project and select "Export", "Tracing", "Trace Package Export" and click Next Alternatively, select multiple traces, right-click and select "Trace Package Export"	A wizard should appear with a list of projects and traces to select. Next button should be disabled.	SWTBot	Pass		
13.3	Select Traces	On the left side, select the project in which the traces were imported. Then on the right side, selected both traces.	Next should be become enabled when the first trace is selected. If all traces are unselected, the Next button is disabled.	SWTBot	Pass		
13.4	Deselect/Select All	With traces selected, press the Deselect All button. Then press on the Select All button. Click Next.	Next should become disabled after Deselect All, enabled after Select All.	SWTBot	Pass		
13.5	Trace element selection	Unselect the trace2 element	All elements in the trace tree are unselected, the Approximate uncompressed size field changes to a lower number.	SWTBot	Pass		
13.6	Trace sub-element selection	Unselect the kernel_vm > Trace element	All elements in the trace tree are unselected, the Approximate uncompressed size field changes to 0. The Next button is disabled.	Manual	Pass	Verified in Aug. 22-2018 at 10:24AM.	
13.7	Select/Deselect All	With nothing selected, click Select All. Then click Deselect All. Then click Select All again.	When Select All is clicked, all the tree elements are selected, the approximate size increases. When Deselect All is clicked, all the tree elements are deselected and the approximate size decreases.	Manual	Pass	Verified in Aug. 22-2018 at 10:24AM.	
13.8	Archive file selection	1) Click on the Browse button. 2) Select a location on the filesystem 3) Enter the file name export.tar	A file chooser dialog comes up. When the destination file is entered, the "To archive file" is filed with export.tar.gz. The Finish button should be enabled.	Manual	Pass	Verified in Aug. 22-2018 at 10:25AM.	
13.9	Change export options, change compression	Unselect the "Compress" checkbox.	The name of the archive file changes to export.tar	SWTBot	Pass		
13.10	Change export options, change format	Change to Zip format	The name of the archive file changes to export.zip	SWTBot	Pass		

13.11	Change export options, change format and compression	Change to Tar format then select the Compress checkbox.	The name of the archive file changes to export.tar.gz	Manual	Pass	Verified in Aug. 22-2018 at 10:26AM.		
13.12	Finish the wizard	Click Finish	A progress bar should appear at the bottom the the dialog and it should disappear upon completion. The export.tar.gz file should be created on the file system.	SWTBot	Pass			
13.13	Overwrite	Open the wizard again and select the traces (step 13.2, 13.3). Click Finish.	The Archive file name should be remembered and already filled. A dialog should prompt the user to overwrite. Answering No should keep the wizard opened. Answering Yes should re-export the archive and close the wizard.	Manual	Pass	Verified in Aug. 22-2018 at 10:26AM.		
13.14	Verify formats	Open the wizard again and select the traces (step 13.2, 13.3). This time, choose Zip format. Click Finish.	The export.zip file should be created on the file system	Manual	Pass	Verified in Aug. 22-2018 at 10:27AM.		
13.15	Verify content	Open the tar.gz and the zip files in an archive manager.	In both archives, verify that it contains: 1) A trace folder for each trace containing all the trace files (excluding supplementary files) 2) A .tracing folder containing all the supplementary files 3) An export-manifest.xml file listing the trace files, supplementary files and bookmarks	Manual	Pass	Verified in Aug. 22-2018 at 10:27AM.		
13.16	Partial selection	Open the wizard again and select the traces (step 13.2, 13.3). This time, unselect both Supplementary files subtrees. Click Finish.	Verify that the exported archive contains: In both archives, verify that it contains: 1) A Traces folder containing all the trace files (excluding supplementary files) 2) No .tracing folder 3) An export-manifest.xml file listing the trace files and bookmarks	Manual	Pass	Verified in Aug. 22-2018 at 10:27AM.		
14	Trace Package Import Wizard							
14.1	Preparation	Create an empty tracing project. Make sure you have export.tar.gz available from the Trace Package Export Wizard (13) test case, which should include everything including trace files, supplementary files and export-manifest.xml.						
14.2	Open the trace package import wizard	Click on "File", "Import...", "Tracing", "Trace Package Import" and click Next	The first page of the wizard should appear (Choose content to import)	SWTBot	Pass			
14.3	Project Selection	Click the Select button. Choose the previously created project.	The Into project field gets filled with the selected project name.	SWTBot	Pass			
14.4	Archive file selection	1) Click on the Browse button. 2) Browse for export.tar.gz on the file system	Finish should be become enabled when the first trace is selected. If all traces are unselected, the Next button is disabled.	SWTBot	Pass			
14.5	Deselect/Select All	With traces selected, press the Deselect All button. Then press on the Select All button.	Finish should become disabled after Deselect All, enabled after Select All.	SWTBot	Pass			
14.6	Trace element selection	Unselect the trace2 element	All elements in the trace tree are unselected.	SWTBot	Pass			
14.7	Trace sub-element selection	Unselect the kernel_vm > Trace element	All elements in the trace tree are unselected.	Manual	Pass	Verified in Aug. 22-2018 at 10:27AM.		
14.8	Select/Deselect All	With nothing selected, click Select All. Then click Deselect All. Then click Select All again.	When Select All is clicked, all the tree elements are selected. When Deselect All is clicked, all the tree elements are deselected..	SWTBot	Pass			
14.9	Finish the wizard	Click Finish	A progress bar should appear at the bottom the the dialog and it should disappear upon completion. The two traces should appear under the project in Project Explorer	SWTBot	Pass	Very fast		
14.10	Supplementary Files	Right-click on trace2 in Project Explorer	Delete Supplementary files appears in the content menu	Manual	Pass	Verified in Aug. 22-2018 at 10:28AM.		
14.11	Bookmarks	Open the Bookmarks view	Bookmarks appear in the list for the imported traces	Manual	Pass	Verified in Aug. 22-2018 at 10:28AM.		
14.12	Open from bookmark	Double click on one of the bookmarks	The corresponding trace opens at the bookmarked event. Bookmarks are displayed in the event table.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		
14.13	Overwrite	Open the wizard again (step 13.2) and select the archive file (step 13.4). Click Finish.	A dialog should prompt the user to overwrite for each trace. Answering Yes to All should overwrite without prompting again.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		
15	Time Offsetting							

15.1	Preparation	Open Project Explorer view and Properties view. Create an empty tracing project. Import two different traces to the project. Open the traces and note their start time. Close the traces.						
15.2	Apply time offset dialog - trace selection	Select both trace elements in the Project Explorer view. Right-click and select Apply Time Offset...	The Apply time offset dialog opens in Basic mode. The Trace name show both traces and the Offset in seconds is blank.	SWTBot	Pass			
15.3	Apply time offset dialog - folder selection	Select the Traces folder element in the Project Explorer view. Right-click and select Apply Time Offset...	The Apply time offset dialog opens in Basic mode. The Trace name show both traces and the Offset in seconds is blank.	SWTBot	Pass			
15.4	Apply time offset dialog - experiment selection	Create an experiment with both traces. Select the experiment element in the Project Explorer view. Right-click and select Apply Time Offset...	The Apply time offset dialog opens in Basic mode. The Trace name show both traces and the Offset in seconds is blank.	SWTBot	Pass			
15.5	Apply time offset dialog - Basic mode	Select a trace element in the Project Explorer view. Right-click and select Apply Time Offset... In the Offset in seconds column, enter a time with seconds and decimals. Click OK. Open the trace.	The timestamps in the trace are all offset by the entered value. The Properties view shows the 'time offset' with the entered value.	SWTBot	Pass			
15.6	Apply time offset dialog - cumulative offset	Select the same trace element in the Project Explorer view. Right-click and select Apply Time Offset... In the Offset in seconds column, enter a time with seconds and decimals. Click OK. Open the trace.	The timestamps in the trace are all offset by the cumulative sum of the previous and current entered value. The Properties view shows the 'time offset' with the cumulative value.	SWTBot	Pass			
15.7	Clear time offset	Select the trace element in the Project Explorer view. Right-click and select Clear time offset. Click OK to confirm. Open the trace.	The timestamps in the trace are back to their original values. The Properties view shows the 'time offset' as blank.	SWTBot	Pass			
15.8	Apply time offset dialog - Advanced mode	Open one trace and close the other trace. Select both trace elements in the Project Explorer view. Right-click and select Apply Time Offset... Choose the Advanced radio button.	The Apply time offset dialog opens and is switched to Advanced mode. The Trace name show both traces and the Offset in seconds is blank. The Reference time for the opened trace is set to its start time.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		
15.9	Apply time offset dialog - Advanced mode - compute from selection	Double-click the second trace to open it. Select an event in its trace editor. Select the first trace editor. Select an event in its trace editor. Click the button in the dialog row of the second trace. Click OK. Open both traces.	Both traces are open. Selecting an event updates the Reference time for the selected trace, and updates the Target time for all traces. Pressing the button computes the Offset in seconds as the difference between Target time and Reference time for that row. The trace which has a computed offset is closed when the OK button is pressed. After reopening, the two previously selected events now have the same timestamp. The Properties view shows the 'time offset' with the computed value.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		
15.10	Apply time offset dialog - Advanced mode - compute from entered values	Select the first trace element in the Project Explorer view. Right-click and select Apply Time Offset... Choose the Advanced radio button. Double-click the trace name to open it. Select the Reference time cell and copy the start time. Select the Target time and paste the value. Edit both values to different times. Click the button in the trace row. Click OK. Open the trace.	The trace is opened. The Reference time is set to the trace start time. The Reference time and Target time can be copied, pasted, and edited. Pressing the button computes the Offset based on the current time values. The trace is closed with the OK button is pressed. After reopening, the timestamps in the trace are offset according to the computed value. The Properties view shows the 'time offset' with the computed value.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		
15.11	Clear time offset with opened traces	Open both traces. Select both trace elements in the Project Explorer view. Right-click and select Clear time offset. Click OK to confirm. Open the traces.	The opened traces are closed when the OK button is pressed. After reopening, the timestamps in the traces are back to their original values. The Properties view shows the 'time offset' as blank.	Manual	Pass	Verified in Aug. 22-2018 at 10:29AM.		

Section	Pass	Fail	Type	To Do	Comment
TMF - Histogram View	49	0	5	0	48
Target: Ubuntu 14.04 64 bit					
Step	Test Case	Action	Verification		Comment
1 Preparation					
1.1	Step 1	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views	SWTBot	Pass
1.2	Step 2	Open an LTTng trace	Views are populated	SWTBot	Pass
2 Manage View					
2.1	Close view	Close the Histogram View	Histogram View is removed from perspective	SWTBot	Pass 84710
2.2	Open view	Window > Show View > Tracing > Histogram	Histogram View is displayed and re-populated	SWTBot	Pass 84710
2.3	Resize	Resize the Histogram View width-wise	Histograms are compressed/decompressed without loss	SWTBot	Pass Tested with HistogramDataModelTest
3 Full Trace Histogram					
3.1	Single selection	Select timestamp with left-click	Selection Start/End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 15:42PM.
3.2	Range selection	Select time range with shift-left-click, shift-left-drag or left-drag	Selection Start/End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 15:42PM.
3.3	Drag zoom window	Drag the zoom window left/right with ctrl-left-drag or middle-drag	Zoom window is dragged, won't go beyond full range	Manual	Pass Verified in Aug. 21-2018 at 15:44PM.
3.4	Move zoom window	Move the zoom window with ctrl-left-click or middle-click	Zoom window is centered on click, won't go beyond full range	Manual	Pass Verified in Aug. 21-2018 at 15:44PM.
3.5	Set zoom window	Set a new zoom window with right-drag	Zoom window is set, Window Span is updated, won't go beyond histogram range	Manual	Pass Verified in Aug. 21-2018 at 15:45PM.
3.6	Zoom in/out	Zoom in/out with mouse wheel up/down	Zoom window is updated, Window Span is updated, won't go below 2 ns, won't exceed full trace range	Manual	Pass Verified in Aug. 21-2018 at 15:45PM.
3.7	Arrow keys	Move the current event using left/right arrow keys	Selection (blue bar) moves to the previous/next non-empty bucket	Manual	Pass Verified in Aug. 21-2018 at 15:46PM.
3.8	Home/End keys	Press Home/End key	Selection Start/End moves to beginning/end of trace (i.e. start time of last bucket is selected)	Manual	Pass Verified in Aug. 21-2018 at 15:47PM.
3.9	Lost events	With a trace containing lost events, click the "Hide lost events" toolbar icon. Click it again.	The lost events (red bars) are toggled on and off.	Manual	Pass Verified in Aug. 21-2018 at 15:52PM.
3.10	Zoom in/out (key)	Zoom in/out with +/- key	Zoom window is updated, Window Span is updated, won't go below 2 ns, won't exceed full trace range	Manual	Pass Verified in Aug. 21-2018 at 15:51PM.
4 Time Range Histogram					
4.1	Single selection	Select timestamp with left-click	Selection Start/End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 15:54PM.
4.2	Range selection	Select time range with shift-left-click, shift-left-drag or left-drag	Selection Start/End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 15:56PM.
4.3	Drag zoom window	Drag the zoom window left/right with ctrl-left-drag or middle-drag	Zoom window is dragged, won't go beyond full range	Manual	Pass Verified in Aug. 21-2018 at 15:56PM.
4.4	Zoom in/out	Zoom in/out with mouse wheel up/down	Zoom window is updated, Window Span is updated, won't go below 2 ns, won't exceed full trace range	Manual	Pass Verified in Aug. 21-2018 at 15:58PM.
4.5	Arrow keys	Move the current event using left/right arrow keys	Selection (blue bar) moves to the previous/next non-empty bucket	Manual	Pass Verified in Aug. 21-2018 at 15:58PM.
4.6	Home/End keys	Press Home/End key	Selection Start/End moves to beginning/end of time range (i.e. start time of last bucket is selected)	Manual	Pass Verified in Aug. 21-2018 at 15:59PM.
4.7	Lost events	With a trace containing lost events, click the "Hide lost events" toolbar icon. Click it again.	The lost events (red bars) are toggled on and off.	Manual	Pass Verified in Aug. 21-2018 at 15:59PM.
3.10	Zoom in/out (key)	Zoom in/out with +/- key	Zoom window is updated, Window Span is updated, won't go below 2 ns, won't exceed full trace range	Manual	Pass Verified in Aug. 21-2018 at 15:59PM.
5 Selection Start/End					
5.1	Set selection start	Enter a TS within the full range in Selection Start widget	Selection Start + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 16:15PM.
5.2	Set selection end	Enter a TS within the full range in Selection End widget	Selection End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 16:15PM.
5.3	Set selection (linked)	Select the link icon. Enter a TS within the full range in Selection Start widget	Selection Start/End + blue bars are updated	Manual	Pass Verified in Aug. 21-2018 at 16:16PM.
5.4	Set invalid selection start	Enter a TS before the full range start in Selection Start widget	Selection Start + blue bar set to first event	Manual	Pass Verified in Aug. 21-2018 at 16:18PM.
5.5	Set invalid selection end	Enter a TS after the full range end in Selection End widget	Selection End + blue bar set to last event	Manual	Pass Verified in Aug. 21-2018 at 16:18PM.
6 Window Span					
6.1	Set window span	Enter a span in Window Span widget	Both Histograms are updated accordingly	Manual	Pass Verified in Aug. 22-2018 at 08:54AM.
6.2	Set large window span	Enter an invalid span (too large) in Window Span widget	Span set to full range	Manual	Pass Verified in Aug. 22-2018 at 08:55AM.

6.3	Set invalid window span	Enter an invalid span (too small, negative, not a number) in Window Span widget	Span set to previous value	Manual	N/A	Verified in Aug. 22-2018 at 08:58AM. What is too small? 1ns seems to work (smaller than 1ns). Hung: i think the 1ns is a minimum value and the result of this test case needs to be changed													
7 Selected Timestamp Synchronization																			
7.1	Time Range mouse synchronization	Click on the time range histogram. The time of the bucket at the mouse position is selected.	Other views are synchronized to the selected time	Manual	Pass	Verified in Aug. 22-2018 at 09:04AM.													
7.2	Full Trace mouse synchronization	Click on the full trace histogram. The time of the bucket at the mouse position is selected.	Other views are synchronized to the selected time	Manual	Pass	Verified in Aug. 22-2018 at 09:06AM. Zoom Window is moved if selection is outside the current zoom window and a time graph window is open (e.g. CFV). Otherwise zoom window stays.													
7.3	Selection synchronization (linked)	Select the link icon. Enter a time within the full range in Selection Start widget	Other views are synchronized to the selected time	Manual	Pass	Verified in Aug. 22-2018 at 09:07AM.													
7.4	External synchronization	In any other view that supports time synchronization, select a time.	Selection Start/End + blue bars in both histograms are updated to the selected time	Manual	Pass	Verified in Aug. 22-2018 at 09:09AM.													
8 Selected Time Range Synchronization																			
8.1	Time Range mouse synchronization	Select a time range in the small histogram (shift-left click, left-drag or shift-left drag).	Verify that the selected time range shows in both histograms, and in other views.	Manual	Pass	Verified in Aug. 21-2018 at 16:37PM.													
8.2	Full Trace mouse synchronization	Select a time range in the full histogram (shift-left click, left-drag, shift-left drag).	Verify that the selected time range shows in both histograms, and in other views.	Manual	Pass	Verified in Aug. 21-2018 at 16:37PM.													
8.3	Selection Start/End synchronization	Enter a time within the full range in Selection Start/End widget	Other views are synchronized to the selected time range	Manual	Pass	Verified in Aug. 21-2018 at 16:47PM. Zoom Window is moved if selection is outside the current zoom window and a time graph window is open (e.g. CFV). Otherwise zoom window stays.													
8.4	External synchronization	In any other view that supports time range synchronization, select a time range.	Selection Start/End + blue bars in both histograms are updated to the selected time range	Manual	Pass	Verified in Aug. 21-2018 at 16:37PM.													
9 Zoom Window synchronization																			
9.1	Time Range mouse synchronization	Select a zoom window in the small histogram (ctrl-left drag, middle-drag, right-drag, mouse wheel up/down).	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 22-2018 at 09:18AM.													
9.2	Full Trace mouse synchronization	Select a zoom window in the full histogram (ctrl-left drag, middle-click, middle-drag, right-drag, mouse wheel up/down).	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 22-2018 at 09:18AM.													
9.3	Window Span synchronization	Enter a new span in Window Span widget	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 22-2018 at 09:15AM.													
9.4	External synchronization	In any other view that supports range synchronization, select a new zoom window.	Window Span and both histograms are updated to the new range	Manual	Pass	Verified in Aug. 22-2018 at 09:20AM.													
10 Multiple Trace Synchronization																			
	Preparation	1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Import kernel trace \${local}/traces/import/kernel-overlap-testing 3) Import UST \${local}/traces/import/trace ust-overlap-testing 4) Create experiment with trace of 2) in it																	
10.1	Open multiple traces (no overlap)	Open multiple traces that don't overlap in time	View shows the last opened trace	Manual	Pass	Verified in Aug. 22-2018 at 09:27AM.													
10.2	Change selected time and range (no overlap)	Select a time and new range	Selection Start/End, Window Span and both histograms are updated to selected time and new range.	Manual	Pass	Verified in Aug. 21-2018 at 16:45PM.													
10.3	Open multiple traces (overlap)	- Open multiple traces that overlap in time - For both traces, in Events table right mouse-click -> Follow time updates from other traces	View shows the last opened trace	Manual	Pass	Verified in Aug. 21-2018 at 16:47PM.													
10.4	Change selected time and range (overlap)	Select a time and new range	Selection Start/End, Window Span and both histograms are updated to selected time and new range.	Manual	Pass	Verified in Aug. 21-2018 at 16:47PM.													
10.5	Select other trace (overlap)	Select different trace by clicking its editor tab	View is updated to show selected trace. Selection Start/End, Window Span and both histograms are set to the newly selected time and range.	Manual	Pass	Verified in Aug. 21-2018 at 16:45PM.													
10.6	Trace coloring	With an experiment containing multiple traces opened, click the "Activate trace coloring" toolbar icon. Click it again.	The colors in both Histograms and toggled on and off. When it is toggled off, the legend disappears at the bottom and only one color is used for non-lost events.	Manual	Pass	Verified in Aug. 22-2018 at 09:36AM.													
10.7	Close all traces	Close all trace editor tabs	View is cleared.	Manual	Pass	Verified in Aug. 21-2018 at 16:44PM.													

Section		Pass	Fail	To Do	Comment
TMF - Colors View		6	0	6	0
Target:	Ubuntu 14.10 64 bit				
Step	Test Case	Action	Verification		Comment
1	Open a test trace	a trace is visible in the events editor	SWTBot	SWTBot	Pass
2	Open the colors view	the view is visible	SWTBot	SWTBot	Pass
3	Select a color and a filter	Select a color and a filter, the matching events should update their colors (background and foreground) to the new ones	SWTBot	SWTBot	Pass
4	Add multiple colors	Click on add 4 times, four colors should be displayed	SWTBot	SWTBot	Pass
5	Change the color priorities	By clicking on up and down, the order of the displayed colors should change	SWTBot	SWTBot	Pass
6	Delete all the colors	The color filters should disappear.	SWTBot	SWTBot	Pass

Section	Pass	Fail	Type	To Do	Comment	
TMF - BookmarksView	17	0	2	0	15	
Target:	Ubuntu 14.10 64 bit					
Step	Test Case	Action	Verification	Type	Pass	Comment
1 Preparation						
1.1	Preparation step 1	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views.	SWTBot	Pass	
2 Trace bookmarks						
2.1	Show Bookmarks View	Select Bookmarks view (bottom folder)	Bookmarks view is shown	Manual	Pass	Verified in Aug. 21-2018 at 15:09PM.
2.2	Open trace	Open an LTTng CTF Kernel trace	Views are populated. Verify that a Kernel events editor is opened showing LTTng Kernel specific columns	SWTBot	Pass	
2.3	Add Trace Bookmark	Add a bookmark, by a) double-clicking on the left margin next to an event b) right-clicking the margin and select Add bookmark.... c) using the Edit > Add bookmark... menu. Enter the bookmark description in dialog box	Make sure that bookmark icon is shown on left site of the event row and is added to the Bookmarks view with relevant information (i.e. Description entered and correct trace resource)	Manual	Pass	Verified in Aug. 21-2018 at 15:15PM.
2.4	Open Trace Bookmark (1)	Scroll within event table so that bookmark is not visible anymore and then double-click on bookmark in Bookmarks View	Make sure that event with bookmark is selected and visible in event table	Manual	Pass	Verified in Aug. 21-2018 at 15:24PM.
2.5	Open Trace Bookmark (2)	Open another trace #2 and then double-click on bookmark in Bookmarks view	Make sure that correct trace #1 is brought to top and correct event with bookmark is selected in events table	Manual	Pass	Verified in Aug. 21-2018 at 15:29PM.
2.6	Open Trace Bookmark (3)	Close the trace #1 and then double-click on bookmark in Bookmarks view	Make sure that correct trace #1 is opened and correct event with bookmark is selected in events table	Manual	Pass	Verified in Aug. 21-2018 at 15:30PM.
2.7	Delete Bookmark (from table)	Select bookmarks icon in event table right-click on icon and select "Remove Bookmark"	Make sure that bookmark icon is removed from event table and corresponding bookmark is removed from the Bookmarks view	Manual	Pass	Verified in Aug. 21-2018 at 15:31PM.
2.8	Delete Bookmark (from table)	Double-clicking bookmarks icon in event table.	Make sure that bookmark icon is removed from event table and corresponding bookmark is removed from the Bookmarks view	Manual	Pass	Verified in Aug. 21-2018 at 15:31PM.
2.9	Delete Bookmark (from Bookmarks view)	Add a bookmark (see 2.4), then select bookmark in Bookmarks view, right mouse click and select "Delete". Confirm the deletion.	Make sure that bookmark icon is removed from event table and corresponding Bookmark is removed from the Bookmarks view	Manual	Pass	Verified in Aug. 21-2018 at 15:32PM.
3 Experiment bookmarks						
3.1	Create and open experiment	Create Experiment with 2 LTTng CTF Kernel traces in it and open experiment	Verify that an Events editor is opened showing LTTng Kernel specific columns	Manual	Pass	Verified in Aug. 21-2018 at 15:35PM.

3.2	Add Experiment Bookmark	Add a bookmark, by a) double-clicking on the left margin next to an event b) right-clicking the margin and select Add bookmark.... c) using the Edit > Add bookmark... menu. Enter the bookmark description in dialog box	Make sure that bookmark icon is shown on left site of the event row and is added to the Bookmarks view with relevant information (i.e. Description entered and correct experiment resource)	Manual	Pass	Verified in Aug. 21-2018 at 15:35PM.
3.3	Open Experiment Bookmark (1)	Scroll within event table so that bookmark is not visible anymore and then double-click on bookmark in Bookmarks View	Make sure that event with bookmark is selected and visible in event table	Manual	Pass	Verified in Aug. 21-2018 at 15:36PM.
3.4	Open Experiment Bookmark (2)	Open another trace #2 and then double-click on bookmark in Bookmarks view	Make sure that correct experiment #1 is brought to top and correct event with bookmark is selected in events table	Manual	Pass	Verified in Aug. 21-2018 at 15:37PM.
3.5	Open Experiment Bookmark (3)	Close the experiment #1 and then double-click on bookmark in Bookmarks view	Make sure that correct experiment #1 is opened and correct event with bookmark is selected in events table	Manual	Pass	Verified in Aug. 21-2018 at 15:37PM.
3.6	Delete Bookmark (from table)	Select bookmarks icon in Events view, right-click on icon and select "Remove Bookmark"	Make sure that bookmark icon is removed from event table and corresponding bookmark is removed from the Bookmarks view	Manual	Pass	Verified in Aug. 21-2018 at 15:38PM.
3.7	Delete Bookmark (from Bookmarks view)	Add a bookmark (see 6.4), then select bookmark in Bookmarks view, right mouse click and select "Delete". Confirm the deletion.	Make sure that bookmark icon is removed from event table and corresponding Bookmark is removed from the Bookmarks view	Manual	Pass	Verified in Aug. 21-2018 at 15:38PM.

Section	Pass	Fail	To Do	Comment
TMF - Filters View	12	0	12	0
Target: Ubuntu 14.10 64 bit				1
Step	Test Case	Action	Verification	Comment
1	Open a trace to be filtered	Trace is opened	SWTBot	SWTBot Pass
2	Open filter view	Filter view is opened	SWTBot	SWTBot Pass
3	Create a filter on event type and timestamp	The filterview contains a filter on the event type and the timestamp	SWTBot	SWTBot Pass
3.1	Apply that filter	A subset of the events pass	SWTBot	SWTBot Pass
4	Create a filter on the timestamp oring field values	Create the filter	SWTBot	SWTBot Pass
4.1	Apply that filter	A subset of the events pass	SWTBot	SWTBot Pass
5	Create a filter with equals node	Create the filter	SWTBot	SWTBot Pass
5.1	Apply that filter	A subset of the events pass	SWTBot	SWTBot Pass
6	Create a filter with matches node	Create the filter	SWTBot	SWTBot Pass
6.1	Apply that filter	A subset of the events pass	SWTBot	SWTBot Pass
7	Create a filter with contains node	Create the filter	SWTBot	SWTBot Pass
7.1	Apply that filter	A subset of the events pass	SWTBot	SWTBot Pass

Section	Pass	Fail	To Do	Comment	
TMF - Sequence Diagram	35	2	2	0	
Target: Ubuntu 16.04 64 bit					
Step	Test Case	Action	Verification	Type	Comment
1 Preparation					
		1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Use traces simple-server-thread1 and simple-server-thread2 under traces/import/ for test cases below			Note: UI tests are not SWTBot, but JUnit tests. Tests are triggered programmatically right below the dialogs level
1.1	Open perspective	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views: Project Explorer, Control, Control Flow, Resources, Statistics, Histogram, Properties, Bookmarks	SWTBot	Pass
1.2	Open TMF Sequence Diagram View	Use menu Window → Show View → Other ... → Tracing → Sequence Diagram	Verify that 'Sequence Diagram' view is shown	SWTBot	Pass
1.3	Create and open experiment with sequence diagram data	1) Create Tracing Project 2) Create Experiment (SeqExp) 3) Import 2 traces simple-server-thread1 and simple-server-thread2 4) Add these 2 traces to experiment 6) Open (double-click on) the experiment	Verify that sequence diagram was loaded. The interaction show the signal numbers (Note that trace doesn't contain strings for the interactions. A special parser would be necessary to map signal number to trace)	Manual	Pass Verified in Aug. 21-2018 at 13:38PM.
2 Manage View					
2.1	Close view	Close Sequence Diagram view	Sequence Diagram View is removed from p	Manual	Pass Verified in Aug. 21-2018 at 13:39PM.
2.2	Open view when experiment/traces is already loaded	1) Close 'Sequence Diagram' View 2) load sequence diagram experiment 3) Open Sequence Diagram view	Verify that sequence diagram was loaded. Verify that all 17 pages are loaded.	Manual	Pass Verified in Aug. 21-2018 at 13:42PM.. Difficult to get the numb of pages
3 Tooltip					
3.1	Hover over interaction	1) Goto to first page (no selection of any interaction or lifeline) 2) Hover over first interaction (arrow or number)	Verify that tooltip appears with content with interaction name and time stamp (10000 14:58:00.740995147)	Manual	Pass Verified in Aug. 21-2018 at 13:43PM.. Tooltip background is very dark and text is hard to read on Ubuntu 14.10, 16.10 with default theme https://bugs.eclipse.org/bugs/show_bug.cgi?id=455523 .
3.2	Hover over interaction after selection	1) Goto to first page 2) select first interaction 3) Hover over 3rd interaction	Verify that tooltip appears with content with interaction names and time stamp delta between selected interaction and interaction that was hovered over (10001 → 10000 delta: 000.000 157 023)	Manual	Pass Verified in Aug. 21-2018 at 13:46PM.
3.3	Hover over time compression bar	Hover over first element in time compression bar on the left of the view	Verify that tooltip appears with delta and graph to show where delta is in relation to current configured min max values. (delta: 000.000 3 480)	Manual	Pass Verified in Aug. 21-2018 at 13:47PM.
4 View Synchronization					
4.1	Selection of interaction	Select an interaction in the 'Sequence Diagram'	Verify that interaction is highlighted in 'Sequence Diagram' view. Verify that in the events table the corresponding event is selected. Verify that time stamps matches	Manual	Pass Verified in Aug. 21-2018 at 13:47PM.
4.2	Selection of event in events table	Select an sequence diagram event in the events table (type SEND or RECEIVE)	Verify that corresponding interaction is selected in the 'Sequence Diagram' view	Manual	Pass Verified in Aug. 21-2018 at 13:48PM.
4.3	Selection of new time range	Change time range in 'Histogram View'.	Verify that the content of the 'Sequence diagram' changes and the interactions are part of the new window range	Manual	Pass Verified in Aug. 21-2018 at 13:51PM.

5 View Actions										
5.1	Test page navigation	Use buttons and menu items 'Go to next page', 'Go to previous page', 'Go to last page' and 'Go to first page' to navigate through trace. Use also menu item 'Pages...' to jump to specific page	Verify that different time ranges are selected when changing page by looking at Histogram View. Histogram View window will show the start of the page. Note that there are 10000 interactions per page. In this traces there are in total 160032 interactions. Verify that last page has 32 interactions between 2 lifelines.	Manual	Pass	Verified in Aug. 21-2018 at 13:52PM.				
5.2	Test menu item 'Pages...'	1) Select menu item 'Pages...' 2) In text box type "9" 3) Click on 'OK'	Verify that a dialog box will show. Verify that for this trace it shows "Total: 17 pages is shown" and the current page is displayed in the text box. After step 3) verify that page where changed to page 9. For this trace page 9 is the page with 3 lifelines.	Manual	Pass	Verified in Aug. 21-2018 at 13:55PM.				
5.3	Find of interaction	Goto to page 1 → 1) Use button and menu item "Find" 2) select Interactions and deselect lifeline 3) type regular expression 10.*00 4) press find 5) press find 6) press find 7) press find 8) press find	After 4) verify that interaction 10000 (player1 → master) is selected. After 5) verify that interaction 10100 (master → player1) is selected. After 6) verify that 10000 (player2 → master) is selected. After 7) verify that interaction 10100 (master → player2). After 8) nothing else will be found	Manual	Pass	Verified in Aug. 21-2018 at 14:01PM.				
5.4	Find of lifeline	Goto to page 1 → 1) Use button and menu item "Find" 2) select lifeline and deselect interaction 3) type player2 4) press find 5) press find	After 4) verify that lifeline with name player2 is selected (page 9 with 3 lifelines). After 5) player2 is selected on page 10	Manual	Pass	Verified in Aug. 21-2018 at 14:14PM. I agree with JC, It reaches the right pages but the selection does not highlight anything when the find box is still opened. It only highlight the lifeline when we close the find dialog. Bernd: It supposed to highlight the lifeline on the correct page. So, test is successful. JC: The selection highlight the lifeline but it is difficult to see.				
5.5	Find criteria persistence	1) Restart eclipse 2) open find dialog	Verify that previous used find criteria are still in the list	Manual	Pass	Verified in Aug. 21-2018 at 14:27PM.				
5.6	Find short-cut	1) Select 'Sequence Diagram' view 2) pres CTRL+F	Verify that find dialog opens	Manual	Pass	Verified in Aug. 21-2018 at 14:29PM.				
5.7	Filter of interactions	Goto to page 1 → 1) Use menu item 'Hide Patterns...' 2) Press Add 3.1) select Interactions and deselect Lifeline 3.2) type regular expression 10.*03 4) Press 'Create' 5) Press 'Ok'	After 5) verify that Interactions with name 10003 and 10103 are not shown	Manual	Pass	Verified in Aug. 21-2018 at 14:32PM.				
5.8	Filter of lifelines	Goto to page 9 → 1) Use menu item 'Hide Patterns...' 2) Press Add 3.1) select Lifelines and deselect Interactions 3.2) type regular player2 4) Press 'Create' 5) Press 'Ok'	After 5) verify that player2 is not shown	Manual	Pass	Verified in Aug. 21-2018 at 14:33PM.				
5.9	Deselect filter	1) Apply one filter 2) Use menu item 'Hide Patterns...' 3) deselect filter 4) click 'Ok'	Verify that all lifelines and interactions are shown	Manual	Pass	Verified in Aug. 21-2018 at 14:35PM.				
5.10	Filter criteria persistence	1) Restart eclipse 2) open hide dialog	Verify that previous used hide criteria are still in the list	Manual	Pass	Verified in Aug. 21-2018 at 14:36PM.				
5.11	Zoom-in	1) Use button and menu item for zoom-in to activate zooming in 2) click into sequence diagram view	Verify that 'Sequence Diagram' view zooms in. Note that no selection is possible.	Manual	Pass	Verified in Aug. 21-2018 at 14:36PM.				
5.12	Selection after zooming	1) Click on button and menu item 'Select' to go back to selection mode 2) select an interaction	Verify that selection is possible.	Manual	Pass	Verified in Aug. 21-2018 at 14:36PM.				

5.13	Zoom-out	1) Use button and menu item for zoom-out to activate zooming out 2) click into sequence diagram view	Verify that 'Sequence Diagram' view zoom out. Note that no selection is possible.	Manual	Pass	Verified in Aug. 21-2018 at 14:37PM.							
5.14	Reset zoom	1) Use button and menu item for 'Reset zoom factor' to reset the zoom level	Verify that 'Sequence Diagram' view goes back to default zoom	Manual	Pass	Verified in Aug. 21-2018 at 14:38PM.							
5.15	Configure min/max	1) Select menu item 'Configure Min Max' 2) Change min to 100 and max to 2000 (keep scale and precision) 3) press 'Ok'	After 1) verify that a dialog box shows with default values. After 3) verify that time compression bar changes some colors. It will show more deeper red because the max value is lower.	Manual	Pass	Verified in Aug. 21-2018 at 14:40PM.							
5.16	Configure min/max (default)	After changing min and max 1) select menu 'Configure Min Max' 2) press 'Default' 3) press 'OK'	After step 2) the default values are shown. After step 3) the time compression bar will change colors. Note that the default values are computed based on all deltas of 2 consecutive interactions.	Manual	Pass	Verified in Aug. 21-2018 at 14:40PM.							
5.17	Show node end	Goto to page 1 → 1) Resize view so that the arrow of the interaction is not shown 2) select on interaction 3) Use menu item Navigation → Show node end	Verify that end lifeline of the interaction (the arrow) is shown	Manual	Pass	Verified in Aug. 21-2018 at 14:40PM.							
5.18	Show node start	Goto to page 1 → 1) Resize view so that the beginning of the interactions are not shown 2) select on interaction 3) Use menu item Navigation → Show node start	Verify that start lifeline of the interaction is shown	Manual	Pass	Verified in Aug. 21-2018 at 14:55PM.							
5.19	Show node end short-cut	Goto to page 1 → 1) Resize view so that the arrow of the interaction is not shown 2) select on interaction 3) Press SHIFT+ALT+END	Verify that end lifeline of the interaction (the arrow) is shown	Manual	Fail	Verified in Aug. 21-2018 at 14:56PM. The shortcut is not working when the mouse is hovering the interaction as seen in the previous version 4.0.0							
5.20	Show node start short-cut	Goto to page 1 → 1) Resize view so that the arrow of the interaction is not shown 2) select on interaction 3) Press SHIFT+ALT+HOME	Verify that start lifeline of the interaction is shown	Manual	Fail	Verified in Aug. 21-2018 at 14:56PM. The shortcut is not working when the mouse is hovering the interaction as seen in the previous version 4.0.0							
5.21	Scroll down short cut	Press SHIFT+ALT+ARROW_DOWN	Verify that within a page the display scrolls down per view size	Manual	Pass	Verified in Aug. 21-2018 at 15:00PM.							
5.22	Scroll up short cut	Press SHIFT+ALT+ARROW_UP	Verify that within a page the display scrolls up per view size	Manual	Pass	Verified in Aug. 21-2018 at 15:00PM. Key combination on Ubuntu 12.04 is used for something else. This can be disabled using the combiz-settings-manager (http://askubuntu.com/questions/171489/how-to-unbind-shift-alt-up-shortkey-in-12-04) After disabling this combination this test case passes On Ubuntu 14.04, 14.10, this is not an issue, by default the keys are not mapped.							
5.23	Overview feature	Goto page 9 → Keep pressing + icon at the lowest right corner of the view and drag down, up, left or right	Verify that it's possible to navigate through a page of the sequence diagram view	Manual	Pass	Verified in Aug. 21-2018 at 15:01PM. On Ubuntu, the movement is hectic and the overview box is very narrow. On Mac OS X 10.8, the button is not visible but there is a visible empty space that is clickable in its place. Clicking on it brings up the overview box which has a reasonable size but movement is still hectic. Bug 436442							
5.24	Print	Select 'Sequence Diagram' view and press printer icon in the Eclipse's tool bar (or use CTRL+P). Select one pager page to print	Verify that it is possible to print	Manual	Pass	Verified in Aug. 21-2018 at 15:05PM. The dialog is confusing on Ubuntu. The "from pages" option do not update directly the values you enter Works on windows (including CTRL+P)							Pass on 16.04 and 16.10... could it be cups giving you a hard time?

5.25	Remove filter (Bug 391714)	<ol style="list-style-type: none"> 1) Create 1 filter if necessary (see 5.8) 2) Open Error Log view if necessary 3) Open filter dialog box and remove all filters 4) Press 'OK' 5) Open filter dialog box again 	Verify that no exceptions occurred and after 5) no filter are listed	Manual	Pass	Verified in Aug. 21-2018 at 15:07PM.						
5.27	Time Sync. without interactions (Bug 391716)	<ol style="list-style-type: none"> 1) Open trace without any sequence diagram information 2) Open SD view if necessary 3) Open Error Log view if necessary 4) change time range in Histogram view 5) Change time current selected time in Histogram View 	Make sure that no exceptions occurred	Manual	Pass	Verified in Aug. 21-2018 at 15:07PM.						

Section	Pass	Fail	Type	To Do	Comment	
TMF - EventsEditor	22	0	11	0	16	
Target:						
Step	Test Case	Action	Verification	Type	Pass	Comment
1 Preparation						
1.1	Preparation step 1	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views.	SWTBot	Pass	
2 Trace bookmarks Moved to sheet "BookmarksView"						
3 Experiment bookmarks Moved to sheet "BookmarksView"						
4 Filter						
4.1	Filter	In the header row, enter some regex and press Ctrl+Enter	Only events matching regex are displayed. Top and bottom filter status rows update while filtering is ongoing. When filtering is done, status rows show number of matching events.	SWTBot	Pass	
4.2	Cancel filter	In the header row, enter some regex and press Ctrl+Enter, then quickly press ESC before filtering is done	Only some events matching regex are displayed. Status rows show partial number of matching events, with different 'stop' icon.	Manual	Pass	Verified in Aug. 20-2018 at 16:09PM.
4.3	Un-filter	In the header bar, click the icon to delete a filter	All events are displayed. Selected event remains selected and visible. Status rows are removed.	SWTBot	Pass	
4.4	Filter & Search	In the filter bar, enter some regex; likewise in the search bar	Events are filtered and highlighted accordingly	SWTBot	Pass	
4.5	Search & Filter	In the search bar, enter some regex; likewise in the filter bar	Events are filtered and highlighted accordingly	SWTBot	Pass	
5 Time Synchronization						
5.1	Mouse synchronization	Select any event in the table with the mouse button	Other views are synchronized to the selected event's time	Manual	Pass	Verified in Aug. 20-2018 at 16:24PM.
5.2	Key synchronization	Select any event in the table using Up, Down, PageUp, PageDown, Home, End	Other views are synchronized to the selected event's time	Manual	Pass	Verified in Aug. 20-2018 at 16:29PM.
5.3	Search synchronization	In the search bar, enter some regex, then search again with Enter/Shift-Enter	Other views are synchronized to the selected event's time	Manual	Pass	Verified in Aug. 20-2018 at 16:29PM.
5.4	External synchronization	In any other view that supports time synchronization, select a time.	The first event at or following the selected time is selected and visible.	Manual	Pass	Verified in Aug. 20-2018 at 16:29PM.
5.5	Range selection	Select an event with left button, press shift key and click select another event	Range of events are highlighted. Selection range is updated in other views that support range selection	Manual	Pass	Verified in Aug. 20-2018 at 16:30PM.
6 Event Synchronization						
6.1	Open trace	Open an LTTng CTF Kernel trace	Verify that an editor is opened showing LTTng Kernel specific columns. Views are updated with the new trace.	SWTBot	Pass	
6.2	Mouse synchronization	Select any event in the table with the mouse button	The Properties view is updated with the selected event's Property and Value. Timestamp and Content are expandable.	Manual	Pass	Verified in Aug. 20-2018 at 16:30PM.
6.3	Key synchronization	Select any event in the table using Up, Down, PageUp, PageDown, Home, End	The Properties view is updated with the selected event's Property and Value. Timestamp and Content are expandable.	Manual	Pass	Verified in Aug. 20-2018 at 16:30PM.

6.4	Search synchronization	In the search bar, enter some regex, then search again with Enter/Shift-Enter	The Properties view is updated with the selected event's Property and Value. Timestamp and Content are expandable.	Manual	Pass	Verified in Aug. 20-2018 at 16:31PM.
6.5	External synchronization	In any other view that supports time synchronization, select a time. The selected event in the editor is updated. Then give focus back to the editor.	The Properties view is updated with the selected event's Property and Value. Timestamp and Content are expandable.	Manual	Pass	Verified in Aug. 20-2018 at 16:33PM.
7 Source Code / Model Lookup						
7.1	Preparation	<ol style="list-style-type: none"> 1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Unzip traces/c_project_callsite.zip and traces/callsite.zip to your local disk. 3) Import demo C project to the Eclipse workspace of zip file c_project_callsite.zip 4) Import the test trace of zip file callsite.zip to a tracing project. <p>Select trace type "Generic CTF Trace" and open the trace</p>				
7.2	Open call site	<ol style="list-style-type: none"> 1) select event in table 2) click right mouse button 3) select "Open Source Code" menu item 	Verify that correct source code file and line number is opened	Manual	N/A	Verified in Aug. 21-2018 at 08:56AM. Cannot see "Open Source Code" menu item
7.3	Open call site (no source code)	<ol style="list-style-type: none"> 1) Close source code project 2) select event in table 3) click right mouse button 4) select "Open Source Code" menu item 	Since the source code is not available the no source code file is opened. Instead a error dialog is opened (with title "FileNotFoundException")	Manual	N/A	Verified in Aug. 21-2018 at 08:58AM. Cannot see "Open Source Code" menu item
7.4	Open model URI	<ol style="list-style-type: none"> 1) select event in table (e.g. 1st event) 2) click right mouse button 3) select "Open Model Element" menu item 	Since the model is not available the model element is not shown. Instead a error dialog is opened (with title "FileNotFoundException")	Manual	N/A	Verified in Aug. 21-2018 at 10:45AM. Cannot see "Open Source Code" menu item
8 Export to text						
8.1	Export CTF trace	<ol style="list-style-type: none"> 1) Open a CTF trace (e.g. LTTng Kernel) 2) Click right mouse button 3) Select "Export To Text" menu item 4) Enter a file name and location 5) Press OK 	Make sure that a progress monitor dialog is opened during the export. After finishing make sure that the text file exists and it contains the events stored in the file. Verify that the columns are printed as shown in the events table and that they are separated by tab character.	SWTBot	Pass	no progress monitor dialog, only a job
8.2	Export Other Trace	<ol style="list-style-type: none"> 1) Open a trace other than CTF trace 2) Click right mouse button 3) Select "Export To Text" menu item 4) Enter a file name and location 5) Press OK 	Make sure that a progress monitor dialog is opened during the export. After finishing make sure that the text file exists and it contains the events stored in the file. Verify that the columns are printed as shown in the events table and that they are separated by tab character.	Manual	Pass	Verified in Aug. 20-2018 at 16:33PM. The format should be .csv or excel with , or ; as a separator
8.3	Copy to clipboard	<ol style="list-style-type: none"> 1) Open a CTF trace (e.g. LTTng Kernel) 2) Click right mouse button 3) Select "Copy to Clipboard" menu item 4) Paste it in a text file 	Verify that the columns are printed as shown in the events table and that they are separated by tab character.	SWTBot	Pass	
9 Swap Columns and Change Fonts						

9.1	Swap columns in events table	1) Open a trace 2) Drag a column	Covered by SWTBot tests	SWTBot	Pass
8.2	Change fonts	1) Open the preferences 2) select new font for trace types 3) press apply 4) verify that the font changed	Covered by SWTBot tests	SWTBot	Pass
8.3	Reset fonts	1) Open the preferences 2) Reset the font settings 3) Press apply 4) verify that the font changed	Covered by SWTBot tests	SWTBot	Pass

Section	To Do	Fail	To Do	Comment	
TMF - Statistics View	18	0	6	0	
Target:	Ubuntu 14.04 64 bit				
Step	Test Case	Action	Verification	Type	Comment
1 Preparation					
	Preparation	Download traces simple-server-thread1 and simple-server-thread1 from traces/import/			
1.1	Open Perspective	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views	SWTBot	Pass
1.2	Open TMF Statistics View	Use menu Window → Show View → Other ... → Tracing → Statistics	Verify that 'Statistics' view is shown	SWTBot	Pass Path is actually Window -> Show view -> Tracing -> Statistics
1.3	Open experiment	1) Create Tracing Project 2) Create Experiment (SeqExp) 3) Import 2 traces simple-server-thread1 and simple-server-thread2 4) Select trace type "Generic CTF Trace" 5) Add these 2 traces to experiment	Verify that statistics are shown per trace and per event type. Each trace has 80021 events. Verify that event types ENTER/RETURN/SEND/RECEIVE/INFO/after_fork_child are counted.	RCPTT	Pass
2 Manage View					
2.1	Delete view	Close the 'Statistics' View	Statistics' view is removed from perspective	RCPTT	Pass
2.2	Open view	Use menu Window → Show View → Tracing → Statistics	Statistics' view View is displayed and re-populated	RCPTT	Pass
2.3	Open view when experiment/trace is already loaded	1) Close 'Statistics View' 2) load trace above trace 3) Open 'Statistics' view	Verify that statistics are shown per trace and per event type. Each trace has 80021 events. Verify that event types ENTER/RETURN/SEND/RECEIVE/INFO/after_fork_child are counted	RCPTT	Pass
3 Other					
3.1	Build of statistic index	Open trace	Verify that 'Statistics' view is populated gradually during indexation	Manual	Pass Verified in Aug. 20-2018 at 15:54PM.
3.2	Persistence of statistics	Open same trace multiple times after indexing of trace was finished the first time	Verify that when opening the trace the x-times (x > 1), that the statistics appear right away without parsing the trace again	Manual	Pass Verified in Aug. 20-2018 at 15:55PM.
4 Range Synchronization					
4.1	External synchronization (full)	In any other view that supports range synchronization, select the full range of the trace.	Events in 'Events in selection' is updated and equals 'Events total' values	Manual	Pass Verified in Aug. 20-2018 at 15:56PM.

4.2	External synchronization (range)	In any other view that supports range synchronization, select a new range.	Events in 'Events in selection' is updated according to new range	Manual	Pass	Verified in Aug. 20-2018 at 15:56PM.
5 Multiple Trace Synchronization						
	Preparation	1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Import kernel trace \${local}/traces/import/kernel-overlap-testing 3) Import UST \${local}/traces/import/trace ust-overlap-testing 4) Create experiment with trace of 2) in it		Manual	Pass	Verified in Aug. 20-2018 at 15:57PM.
5.1	Open multiple traces (no overlap)	Open multiple traces that don't overlap in time	View shows the last opened trace	Manual	Pass	Verified in Aug. 20-2018 at 16:07PM.
5.2	Change selected time and range (no overlap)	In any other view that supports range synchronization, select a new range	Events in 'Events in selection' is updated according to new range	Manual	Pass	Verified in Aug. 20-2018 at 16:07PM. Patrick: The pie chart doesn't know from which trace the event comes from. Maybe we could skip events in the tree that have zero count though? Agree with Patrick, what we should do?
5.3	Select other trace (no overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. 'Events in selection' is updated according to the selected trace's previously selected range.	Manual	Pass	Verified in Aug. 20-2018 at 16:05PM.
5.4	Open multiple traces (overlap)	Open multiple traces that overlap in time	View shows the last opened trace	Manual	Pass	Verified in Aug. 20-2018 at 16:05PM.
5.5	Change selected time and range (overlap)	In any other view that supports range synchronization, select a new range	Events in selection' is updated according to new range	Manual	Pass	Verified in Aug. 20-2018 at 16:06PM.
5.6	Select other trace (overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. 'Events in selection' is updated according to the newly selected time and range.	Manual	Pass	Verified in Aug. 20-2018 at 16:06PM.
5.7	Close all traces	Close all Events editor tabs	View is cleared.	Manual	Pass	Verified in Aug. 20-2018 at 16:07PM.

Section	Pass	Fail	Type	To Do	Comment
TMF - Time Chart View	26	0	1	0	25
Target: Ubuntu 16.04 64 bit					
Step	Test Case	Action	Verification	Type	Comment
1 Preparation					
1.1	Preparation step 1	Open and reset LTTng Kernel perspective	LTTng Kernel perspective opens with correct views.	SWTBot	Pass
1.2	Preparation step 2	Show Time Chart View	Time Chart view is shown	Manual	Pass Verified in Aug. 20-2018 at 10:55AM.
2 Trace handling					
2.1	Open trace	Open an LTTng CTF Kernel trace #1	Trace #1 entry added to Time Chart view. Trace #1 is selected entry. Range of view is full trace range.	Manual	Pass Verified in Aug. 20-2018 at 10:55AM.
2.2	Open other trace	Open an LTTng CTF Kernel trace #2	Trace #2 entry added to Time Chart view. Trace #2 is selected entry. Range of view is union of full trace ranges.	Manual	Pass Verified in Aug. 20-2018 at 10:55AM.
2.3	Open experiment	Open an experiment	Experiment entry added to Time Chart view. Experiment is selected entry. Range of view is union of full trace ranges.	Manual	Pass Verified in Aug. 20-2018 at 10:59AM.
2.4	Select other trace	Select trace #1 by clicking its trace entry in Time Chart view	Trace #1 is selected entry. View range does not change. Trace #1 editor tab is brought to top.	Manual	Pass Verified in Aug. 20-2018 at 11:16AM.
2.5	Select other trace (external)	Select trace #2 by clicking its editor tab	Trace #2 is selected entry. View range does not change.	Manual	Pass Verified in Aug. 20-2018 at 11:17AM.
2.6	Close view	Close the Time Chart view	Time Chart view is removed from tracing view	Manual	Pass Verified in Aug. 20-2018 at 11:21AM.
2.7	Open view	Show Time Chart view	Time Chart view is displayed and re-populated with opened traces data	Manual	Pass Verified in Aug. 20-2018 at 11:22AM.
2.8	Close trace/experiment	Close trace #2 editor tab. Repeat with experiment editor tab.	Trace entry is removed from Time Chart view. Range is view is union of remaining full trace ranges.	Manual	Pass Verified in Aug. 20-2018 at 11:22AM.
2.9	Close last trace	Close trace #1 editor tab	View is cleared.	Manual	Pass Verified in Aug. 20-2018 at 11:23AM.
3 Time Synchronization					
3.1	Mouse synchronization (single time)	Left-click on the time chart. The selected time line is updated.	Other views are synchronized to the selected time. Event at or following the selected time is selected in the event table.	Manual	Pass Verified in Aug. 20-2018 at 11:28AM.
3.2	Mouse synchronization (time range)	Shift-left-click or left-drag on the time chart. The selected time range is updated.	Other views are synchronized to the selected range. Event at or following the selected time is selected in the event table.	Manual	Pass Verified in Aug. 20-2018 at 11:29AM.
3.3	External synchronization (single time)	In event table, select an event.	Selected time line is updated to the event time. If necessary, range is updated to show selected time.	Manual	Pass Verified in Aug. 20-2018 at 11:29AM.

3.4	External synchronization (time range)	In event table, select an event range with shift-left-click.	Selected time line is updated to the time range.	Manual	Pass	Verified in Aug. 20-2018 at 11:30AM.
4 Zoom Range Synchronization						
4.1	Mouse wheel synchronization	Zoom in/out with mouse wheel while holding Ctrl.	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 20-2018 at 11:47AM.
4.2	Mouse drag zoom synchronization	Drag zoom with right-button on time chart.	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 20-2018 at 11:50AM.
4.3	Mouse drag move synchronization	Drag move with ctrl-left or middle button on time chart.	Other views are synchronized to the new range	Manual	Pass	Verified in Aug. 20-2018 at 12:01PM.
4.4	Mouse full range synchronization	Double-click with left button on time chart's time scale.	Other views are synchronized to the full range	Manual	Pass	Verified in Aug. 20-2018 at 12:01PM.
4.5	External synchronization	In any other view that supports range synchronization, select a new zoom range.	View range is updated to the new range	Manual	Pass	Verified in Aug. 20-2018 at 12:01PM.
5 Event Table Synchronization						
5.1	Search synchronization	Enter a search regex in event table	Matching events are marked in time chart	Manual	Pass	Verified in Aug. 20-2018 at 13:30PM.
5.2	Search cleared	Clear the search regex in event table	Marks are removed in time chart	Manual	Pass	Verified in Aug. 20-2018 at 13:30PM.
5.3	Filter synchronization	Enter a filter regex in event table	Non-matching events are removed from time chart	Manual	Pass	Verified in Aug. 20-2018 at 13:30PM.
5.4	Filter cleared	Clear the filter regex in event table	All events are shown in time chart	Manual	Pass	Verified in Aug. 20-2018 at 13:32PM.
5.5	Bookmark synchronization	Add a bookmark in event table	Bookmarked event is marked in time chart	Manual	Pass	Verified in Aug. 20-2018 at 15:46PM.
5.6	Bookmark cleared	Remove the bookmark in event table	Mark is removed in time chart	Manual	Pass	Verified in Aug. 20-2018 at 15:47PM.

Section		Pass	Fail	Type	To Do	Comment
TMF - Custom Parsers		28	0	12	0	18
Target:	Linux 64					
Step	Test Case	Action	Verification	Type		Comment
0 Prerequisites						
0.1	Get custom parser definition and logs	Find text and XML parser definitions in Traces.zip/traces/customParsers and logs in /import				
1 View management						
1.1	Open perspective	Open and reset Tracing perspective, and open Time Chart view	Time Chart view opens.	SWTBot	Pass	
1.2	Import custom parser definitions	Create a tracing project, open Manage Custom Parsers dialog and import text and XML custom parser definitions	Custom parsers imported (TmfGeneric, Custom XML Log)	RCPTT	Pass	
1.3	Import custom traces	Create a tracing project and import a text and XML custom trace	Traces imported in Traces folder of project (ExampleCustomTxt.log, ExampleCustomXml.xml) and have their trace type auto-selected.	RCPTT	Pass	
2 Custom parser management						
2.1	Open Manage Custom Parsers dialog	Open Manage Custom Parsers dialog in Traces folder context menu	Dialog opens.	SWTBot	Pass	
2.2	New (text)	Select "Text" radio button, click New... button, enter Trace type, change stuff, click Next, click Finish	Custom parser appears in list.	SWTBot	Pass	
2.3	Edit (text)	Select custom parser, click Edit..., change stuff, click Next, click Finish	Previously entered data appears, can be edited.	SWTBot	Pass	
2.4	Export (text)	Select custom parser, click Export, enter name, click Save	Exported custom parser stored in file system.	RCPTT	Pass	
2.5	Delete (text)	Select custom parser, click Delete	Custom parser is deleted.	SWTBot	Pass	
2.6	Import (text)	Click Import, find custom parser definition, click Open	Imported custom parser appears in list.	RCPTT	Pass	
2.7	New (XML)	Select "XML" radio button, click New... button, enter Log Type, write an xml log in the input, <code><a><c>1</c><d>1</d><c>2</c><d>1</d></code> then click on the "feeling lucky" button. Set b to log entry, set c to timestamp logged and d to message logged, set timestamp format to ss in both text boxes, click Next, click Finish	Custom parser appears in list.	Manual	Pass	Verified in Aug. 20-2018 at 10:21AM.
2.8	Edit (XML)	Select custom parser, click Edit..., change stuff, click Next, click Finish	Previously entered data appears, can be edited.	Manual	Pass	Verified in Aug. 20-2018 at 10:28AM.

2.9	Export (XML)	Select custom parser, click Export, enter name, click Save	Exported custom parser stored in file system.	Manual	Pass	Verified in Aug. 20-2018 at 10:30AM.
2.10	Delete (XML)	Select custom parser, click Delete	Custom parser is deleted.	SWTBot	Pass	
2.11	Import (XML)	Click Import, find custom parser definition, click Open	Imported custom parser appears in list.	Manual	Pass	Verified in Aug. 20-2018 at 10:31AM.
3 Custom parser trace handling						
3.1	Select trace type (text)	Select test file in Traces folder, right-click, select "Select Trace Type > Custom Text > (parser name)"	Trace type is assigned (re-open Select Trace Type sub-menu to verify)	RCPTT	Pass	Or select the trace and verify the trace type in the properties view
3.2	Open trace (text)	Double-click on test file in Traces folder	Editor opens with events table, Time Chart view is populated.	Manual	Pass	Verified in Aug. 20-2018 at 10:12AM.
3.3	Raw view (text)	Right-click in editor, click Show Raw	Editor is split with raw view on right pane.	Manual	Pass	Verified in Aug. 20-2018 at 10:13AM.
3.4	Time synchronization (text)	Click in Time Chart view, select event in editor table, select event in raw view	All three widgets synchronize to selected time.	Manual	Pass	Verified in Aug. 20-2018 at 10:14AM.
3.5	Select trace type (XML)	Select test file in Traces folder, right-click, select "Select Trace Type > Custom XML > (parser name)"	Trace type is assigned (re-open Select Trace Type sub-menu to verify)	RCPTT	Pass	
3.6	Open trace (XML)	Double-click on test file in Traces folder	Editor opens with events table, Time Chart view is populated.	Manual	Pass	Verified in Aug. 20-2018 at 10:15AM.
3.7	Raw view (XML)	Right-click in editor, click Show Raw	Editor is split with raw view on right pane.	Manual	Pass	Verified in Aug. 20-2018 at 10:15AM.
3.8	Time synchronization (XML)	Click in Time Chart view, select event in editor table, select event in raw view	All three widgets synchronize to selected time.	Manual	Pass	Verified in Aug. 20-2018 at 10:16AM.
4 Raw viewer						
4.1	Show Raw Viewer	1) Open Custom text trace 2) Right-click in table and select "Show Raw"	Raw viewer is shown beside the events table	Manual	Pass	Verified in Aug. 20-2018 at 09:56AM
4.2	Hide Table	Right-click in table and select "Hide Table"	Events table is hidden and only raw viewer is shown	Manual	Pass	Verified in Aug. 20-2018 at 10:04AM.
4.3	Show Table	Right-click in raw viewer and select "Show Table"	Events table is shown beside raw viewer	Manual	Pass	Verified in Aug. 20-2018 at 10:10AM.
4.4	Select Event (Bug 457852)	Select event in raw viewer	Correct event is select in table, timestamp is propagated to other TMF views and Properties view shows content of selected event	Manual	Pass	Verified in Aug. 20-2018 at 10:11AM.
4.5	Select Event using arrow keys (457852)	1) select event in raw viewer with mouse 2) use arrow key down and up several times	Correct event is select in table, timestamp is propagated to other TMF views and Properties view shows content of selected event	Manual	Pass	Verified in Aug. 20-2018 at 10:11AM.
4.6	Hide Raw viewer	Right-click in table and select "Hide Raw"	Raw viewer is hidden and only events table is shown	Manual	Pass	Verified in Aug. 20-2018 at 10:12AM.

Section	Pass	Fail	Type	To Do	Comment								
TMF - State System Explorer													
Target: Ubuntu 14.04.64 bit													
Step	Test Case	Action	Verification	Type	Comment	Test that will make this output							
1 Preparation													
1.1	Open TMF State System Explorer View	Use menu Window → Show View → Tracing → State System Explorer	Verify that 'State System Explorer' view is shown	SWT Bot	Pass	84711							
2 Manage View													
2.1	Delete view	Close the State System Explorer' View	'State System Explorer' view is removed from perspective	SWT Bot	Pass	84711							
2.2	Open view	Use menu Window → Show View → Tracing → State System Explorer	'State System Explorer' view is displayed and re-populated	SWT Bot	Pass	84711							
2.3	Open Trace	Open an LTTng Kernel Trace	Verify that view is populated with kernel state system (e.g. analysis on linux kernel) and statistics state systems (e.g. c1 tmf statistics *) of opened trace	SWT Bot	Pass	Some state system IDs should be returned for Trace Compass							
2.4	Open view when trace is already loaded	1) Close State System Explorer View 2) Load LTTng trace. 3) Open 'State System Explorer' view	Verify that view is populated with state systems from trace	SWT Bot	Pass	84711							
2.5	Open Experiment	Open Experiment with 2 or more LTTng traces	Verify that view is populated with all kernel state system and statistics state systems of opened experiment (separated by trace)	RCPTT	Pass	The values are only available for time ranges where the trace exists. Only after we've "visited" other timestamps, then the attributes show up and from "Out of range". http://ictpy.io/843653 Works now: maibow							
2.7	Select other trace	Select different trace by clicking in Events editor tab	View is updated to show selected trace. State values, start time and end time are updated according to the selected trace's previously selected range.	Manual	Pass	Verified in Aug. 20-2018 at 09:31AM							
2.6	Restart	Restart Eclipse	Verify that view is populated with state systems from trace	Manual	Pass	Verified in Aug. 20-2018 at 09:31AM							
2.7	Close all traces	Close traces and experiment one by one from the editor tab	Verify that state system explorer view is cleared after closing the last trace	Manual	Pass	Verified in Aug. 20-2018 at 09:32AM							
3 Timestamp / Time Range Selection													
3.1	Select timestamp	Select time in another view (e.g. Histogram view) that supports time synchronization	Verify that state values are updated	Manual	Pass	Verified in Aug. 20-2018 at 09:34AM							
3.2	Select time range	Select a time range in another view that supports time synchronization	Verify that only the start of the range is taken in consideration (changing the end time of the range should not affect the displayed values)	Manual	Pass	Verified in Aug. 20-2018 at 09:31AM							
4 Displaying of Changed Values													
4.1	Highlighting of changed values	Select many different timestamps one after the other	Attributes whose value changed in the last timestamp selection should be highlighted in yellow.	Manual	Pass	Verified in Aug. 20-2018 at 09:35AM							
4.2	"Only Display Changes at Selected Timestamp" option with event selection	Enable the "Only Display Changes at Selected Timestamp" option with the toolbar button, Select different Events from the Event Table.	Verify that only the state values that changed because of that event are displayed.	Manual	Pass	Verified in Aug. 20-2018 at 09:42AM							
	"Only Display Changes at Selected Timestamp" with timestamp selection	Enable the "Only Display Changes at Selected Timestamp" option. Select "timestamps" corresponding to state changes (for example, using the previous/next buttons in the Control Flow View)	Verify that only the state values that changed at that timestamp are displayed.	Manual	Pass	Verified in Aug. 20-2018 at 09:42AM	Channel	CPU	Event type	Contains	TID	Pass	PID
						channel_0			0_eq_handle_err	eq0_name=timer		0	20

Section	Pass	Fail	To Do	Comment	
TMF - Flame Chart View	24	0	14	0	15
Target: Ubuntu 16.04 64 bit (ELX)					
Step	Test Case	Action	Verification		Comment
0	Download the test resources	Download this			
1	Preparation				
1.1	Open TMF Flame Chart View	Use menu Window → Show View → Other ... → Tracing → Flame Chart	Verify that 'Flame Chart' view is shown	SWTBot	Pass Path is actually Window -> Show view -> Tracing -> Flame Chart
1.2	Import generic trace	Import a trace that does not have any call stack information, like a standard kernel trace	Verify that nothing is shown in the view, except "Stack info not available (<tracename>)"	Manual	Pass Verified in Aug. 16-2018 at 12:08PM
1.3	Import cyg-profile trace	Import the trace in the "trace" directory of the downloaded zip	Verify that the Flame Chart View is populated with some callstack information.	SWTBot	Pass
1.4	Import cyg-profile-fast trace	Import a trace in the "trace-fast" directory of the downloaded zip	Verify that the Flame Chart View is populated with some callstack information.	SWTBot	Pass
2	Manage View				
2.1	Delete view	Close the Flame Chart View	Flame Chart' view is removed from perspective	Manual	Pass Verified in Aug. 16-2018 at 12:08PM
2.2	Open view	Use menu Window → Show View → Other ... → Tracing → Flame Chart	Flame Chart' view is displayed and re-populated	SWTBot	Pass See comment 1.1. about the path
2.3	Open Trace	Open "trace(-fast)" trace	Verify that view is populated with call stack information	SWTBot	Pass
2.4	Open view when trace is already loaded	1) Close 'Flame Chart' view 2) Open "glxgears-cyg-profile(-fast)" trace located in the git in ctf test 3) Open 'Flame Chart' view	Verify that view is populated with call stack information	SWTBot	Pass
2.5	Open Experiment	Open Experiment with 2 or more Flame Chart traces. (You can use both traces)	Verify that view is populated with all call stack information (separated by trace).	Manual	Pass Verified in Aug. 16-2018 at 13:33PM. Second trace is hidden in the first trace, needs to be expanded to show
2.7	Select other trace	Select different trace by clicking its Events editor tab	View is updated to show selected trace.	Manual	Pass Verified in Aug. 16-2018 at 13:33PM
2.6	Restart	Restart Eclipse with Flame Chart trace opened	Verify that view is populated with call stack from trace	Manual	Pass Verified in Aug. 16-2018 at 13:39PM
2.7	Close all traces	Close traces and experiment one by one from the editor tab	Verify that Flame Chart view is cleared after closing the last trace	Manual	Pass Verified in Aug. 16-2018 at 13:39PM
3	Navigation				
3.1	Select time	Click on random time in the time graph pane	Selected time line is updated. Table is updated to show the full stack information at the selected time. Selected time is updated in other views.	SWTBot	Pass
3.2	Select Previous/Next Event	Click Previous/Next Event button	Previous or next call stack change is selected and corresponding active function and stack depth is selected. Table is updated to show the full stack information at the selected time. Selected time is updated in other views.	SWTBot	Pass

3.3	Zoom to function (table)	Double-click on a function in the table pane	Time range is updated to the full duration of the selected function	SWTBot	Pass	
3.4	Zoom to function (time graph)	Double-click on a function (interval) in the time graph pane	Time range is updated to the full duration of the selected function	SWTBot	Pass	
3.5	Go to first event in trace	Go to events editor, press home	the Flame Chart view is updated	Manual	Pass	Fixed in https://git.eclipse.org/r/#/c/80177/1 Hung:Verified in Aug. 16-2018 at 13:39PM
					N/A	
4	Synchronization					
4.1	Time synchronization	Select a random time in another view	Selected time line is updated. Table is updated to show the full stack information at the selected time. If selected time is outside current range, time range is updated to include it.	SWTBot	Pass	The vertical scroll bar is not updated(Sonia: only when you select a random time in the histogram view).If you select an event (in another view)before the start of the calls, the vertical scroll bar goes down.
4.2	Event synchronization	Select a call stack-impacting event (function entry/exit) in events table	In addition to updating the selected time, the active function at the event time is selected. Vertical scroll bar is updated if necessary.	SWTBot	Pass	
4.3	Time range synchronization	Select a new time range in Histogram view.	Time range is updated.	SWTBot	Pass	
5	Function name import - Text file					
5.1	Invalid text file import	Open 'trace' from Fibonacci.zip. Click the "Select a mapping file" button in the view and click "Browse" to select a random .txt file that does not contain any debugging info.	The function addresses do not change.	Manual	Pass	Verified in Aug. 16-2018 at 14:46PM
5.2	Valid text file import	Import a file "fibonacci.symbols"	The view now displays function names instead of function addresses (both in the timegraph and the call stack areas).	SWTBot	Pass	The symbol mapping is applied on view level. If multiple traces are opened, or if an experiment with multiple traces is opened, they cannot each have their own mapping. Bug 459909. France : I am not sure what to do here Sonia : The bug is resolved , you can specify a mapping file for each trace if you have a multiple traces in one experiment.
6	Function name import - CDT					
6.1	Binary import	Click the "Select a binary file" button in the view and click "Browse" to select the fibonacci executable (fibonacci).	The view now displays the function names for both traces	Manual	Pass	Sonia :you have to specify the binary file for each trace.The view won't display the function names for the both traces if we select the fibonacci executable for a trace in an experiment with multiple traces. Hung:Verified in Aug. 16-2018 at 14:47PM
6.2	Binary import lttng 2.8+	Open an lttng 2.8+ trace with the executable present	The view now displays the function names for the trace	Manual	Pass	Verified in Aug. 16-2018 at 14:468PM

Section	Pass	Fail	Type	To Do	Comment
GDB Tracing	25	0	5	0	20
Target: Ubuntu 14.04 64 bit					
GDB 7.11.1	Eclipse CPP EPP RC2				
Step	Test Case	Action	Verification	Type	Comment
1 Preparation					
1.1	Step 1	Open and reset the GDB Trace perspective	GDB Trace perspective opens with correct views	Manual	Pass Verified in Aug. 16-2018 at 11:45AM
1.2	Step 2	Open Navigator View (used for independent verification)	Navigator View opens	Manual	Pass Verified in Aug. 16-2018 at 11:47AM
2 Project Creation					
2.1	New Project Wizard	Open New Tracing Project Wizard	Tracing Project Wizard opens	SWTBot	Pass
2.2	Create project	Specify a project name and finish	Tracing project appears in Project Explorer	SWTBot	Pass
2.3	Project structure	Close and open the new Tracing project	Project contains the Traces folder	SWTBot	Pass
3 Traces Folder					
3.1	Traces Folder menu	Select the Traces folder and open its context menu	Correct menu opens (Open Trace, Import, New Folder, ...)	SWTBot	Pass
3.2	Trace Import Wizard	Select Import Trace	Trace Import Wizard appears	SWTBot	Pass
3.3	Import traces	Select a GDB Trace from samples directory and finish	Imported traces appear in Folders with proper icon	Manual	Pass Verified in Aug. 16-2018 at 11:48AM
4 Trace Configuration					
4.1	Project/executable selection	Double-click on an un-configured trace	Verify that an Error Dialog opens that notifies the user to select the trace executable	Manual	Pass Verified in Aug. 16-2018 at 11:48AM
4.2	Select Trace Executable	1) Right mouse click on trace 2) Select menu item "Select Trace Executable" 3) Fill in the proper values in dialog and finish	Trace is configured (4.3 is successful, when 4.2 was successful)	Manual	Pass Verified in Aug. 16-2018 at 11:50AM
4.3	Open configured trace	Double-click on a configured trace	Trace is opened, events table and views are populated	Manual	Pass Verified in Aug. 16-2018 at 11:52AM
5 Source Code Lookup					
5.1	Select event	With mouse select an event in events table	The corresponding source code location is selected in the source code file.	Manual	Pass Verified in Aug. 16-2018 at 11:55AM
5.2	Select another event	redo 5.1	The corresponding source code location is selected in the source code file.	Manual	Pass Verified in Aug. 16-2018 at 11:59AM
6 Events Table Navigation					
6.1	Arrow keys	Update the current event using up/down keys within window	Each keystroke modifies the selected event and the corresponding source code location is selected in the source code file.	Manual	Pass Verified in Aug. 16-2018 at 12:01PM
6.2	Scrolling	Update the current event using up/down keys outside window	Table is refreshed to display new current event and the corresponding source code location is selected in the source code file	Manual	Pass Verified in Aug. 16-2018 at 12:02PM
6.3	PgUp/PgDn	Update the current event using PgUp/PgDn keys	Table is scrolled accordingly	Manual	Pass Verified in Aug. 16-2018 at 12:03PM
6.4	Home/End	Update the current event using Home/End keys	Table jumps from first to last event and the corresponding source code location is selected in the source code file	Manual	Pass Verified in Aug. 16-2018 at 12:04PM
7 Events Searching & Filtering					
7.1	Search	In the search bar, enter some RE	Events corresponding to the RE are highlighted	Manual	Pass Verified in Aug. 16-2018 at 12:04PM

7.2	Navigation	Navigate through highlighted events using Enter/Shift-Enter	Next/previous highlighted event selected accordingly	Manual	Pass	Verified in Aug. 16-2018 at 12:05PM
7.3	Un-search	In the search bar, clear the RE	Events are displayed normally	Manual	Pass	Verified in Aug. 16-2018 at 12:05PM
7.4	Filter	In the search bar, enter some RE and press Ctrl+Enter	Only events matching RE are displayed	Manual	Pass	Verified in Aug. 16-2018 at 12:06PM
7.5	Filter & Search	In the filter bar, enter some RE; likewise in the search bar	Events are filtered and highlighted accordingly	Manual	Pass	Verified in Aug. 16-2018 at 12:06PM
7.6	Un-filter	In the filter header, remove the filter	Events are displayed normally	Manual	Pass	Verified in Aug. 16-2018 at 12:07PM
8 Events Synchronization						
8.1	Synch from Events View	Click on an event in the Events View	Trace Control View is updated; Debug View is updated	Manual	Pass	Verified in Aug. 16-2018 at 12:08PM
8.2	Synch from Trace Control	Go up/down from the Trace Control View	Events View is updated accordingly	Manual	Pass	Verified in Aug. 16-2018 at 12:08PM

Section		Pass	Fail	Type	To Do	Comment
LTTng 2.0 - CPU Analysis		27	0	5	0	20
Target:	Ubuntu 16.04 64 bit (ELX)					
Step	Test Case	Action	Verification	Type	Comment	
0 Prerequisites						
0.1	Import traces	Import LTTng Kernel traces in Tracing project				
1 Project View						
1.1	Check analysis can execute	In the project explorer and expand a LTTng Kernel trace	"CPU usage" analysis is present and it's not crossed out	Manual	Pass	Verified in Aug. 16-2018 at 14:57PM 84702
1.2	Verify help message when applicable	In the project explorer, open and expand the LTTng kernel trace, right-click the CPU usage analysis and select Help	A generic help message appears with the name of the analysis	Manual	Pass	Sonia: The help message doesn't explain the role of the view or how to use it. There should be more details available. Hung: Verified in Aug. 16-2018 at 14:59PM same as Sonia idea.
1.5	Check analysis for another trace type	In the project explorer, expand a non-LTTng Kernel trace	"CPU usage" analysis is not present	Manual	Pass	Verified in Aug. 16-2018 at 14:57PM 84702
2 View Management						
2.1	Populate analysis's view	Open an LTTng kernel trace and expand the "CPU usage" analysis in the project explorer	"CPU Usage" View appears under the analysis	Manual	Pass	Verified in Aug. 16-2018 at 14:57PM
2.2	Open view	Double-click the CPU usage View under the CPU usage analysis	The CPU usage Usage view opens and triggers the cpu analysis. After the analysis, both tree viewer and xy charts are populated.	SWTBot	Pass	
2.3	Close trace	Close the trace	The CPU Usage view is emptied.	Manual	Pass	Verified in Aug. 16-2018 at 15:02PM
2.4	Open trace	With the view already opened, open the trace	The CPU Usage view is populated.	SWTBot	Pass	
2.5	Close view	Close the CPU Usage view	The view is closed.	Manual	Pass	Verified in Aug. 16-2018 at 15:02PM
2.6	Re-open view	Double-click the CPU Usage view under the CPU usage analysis in project explorer.	The view opens and is automatically populated.	SWTBot	Pass	
3 View selection						
3.1	Select an entry	Select an entry in the tree viewer section	A new series is added to the xy chart, corresponding to the selected TID	SWTBot	Pass	

3.2	Select another entry	Select another entry from the tree viewer	A new series is added to the xy chart, and the previous TID's series is not displayed anymore	Manual	Pass	Verified in Aug. 22-2018 at 11:34AM	Christophe: not sure I understand. Multiple series can be selected; when selecting a 2nd series, the first one is still displayed. Simon: I think this is old and refers to an older view. With the new tree view the behavior is as you described
4	Mouse handling						
4.1	Drag move time range	Drag move xy chart left and right with middle button and shift mouse wheel	Time range is dragged. When mouse button is released, series are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 22-2018 at 11:34AM	
4.2	Zoom time range (mouse wheel)	Zoom with ctrl mouse wheel up and down, cursor inside xy chart	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, series are updated and new time range is propagated to other views, including the tree viewer beside the chart. The selected process remains the same.	SWTBot	Pass		
4.3	Mouse vertical scroll	Scroll with mouse wheel up and down, cursor outside xy chart	Table scroll up and down. Selected process does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 22-2018 at 11:34AM	
4.4	Vertical scroll bar	Click and drag vertical scroll bar	Tree viewer scrolls up and down. Selected process does not change.	Manual	Pass	Verified in Aug. 22-2018 at 11:35AM	
4.5	Drag select time range	Drag select time graph with right button in xy chart	Selection highlighted. When mouse button is released, time range is zoomed to selection, series are updated and new time range is propagated to other views. Selected process remains the same.	Manual	Pass	Verified in Aug. 22-2018 at 11:36AM	Christophe: selected process is lost if the new time range does not contain data from the process, even when zooming back out. Not sure if it should be marked as a fail.
4.6	Mouse hover	Hover mouse in xy chart region anywhere	Tool tip shows the total and selected process (if any) cpu usage at the time	Manual	Pass	Verified in Aug. 22-2018 at 11:39AM	
4.7	Drag mouse selection	Drag select xy chart with left button	Selection highlighted and selection range is propagated to other views	Manual	Pass	Verified in Aug. 22-2018 at 11:39AM	

4.8	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted and selection rang is propagated to other views	Manual	Pass	Verified in Aug. 22-2018 at 11:40AM	
4.9	Sort columns	Click on column headers once then twice	Entries are sorted in ascending then descending order on the column value. Selected process does not change.	Manual	Pass	Verified in Aug. 22-2018 at 11:42AM	Simon: Sometime with GTK3 sorting by column cause the process column to add extra padding between the checkbox and the label. On GTK2 everything seems fine
4.10	Drag mouse selection (Status bar)	Drag select xy chart with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 22-2018 at 11:42AM	
4.11	Shift key selection (Status bar)	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 22-2018 at 11:42AM	Verified in Aug. 22-2018 at 11:39AM
5	Keyboard handling						
5.1	Keyboard navigation in tree viewer	With focus on table, use UP, DOWN, HOME, END keys	Selected process is changed. xy chart selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 22-2018 at 11:25AM	
6	Synchronization						
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 22-2018 at 11:24AM	
6.2	Time range synchronization	Select a new time range in CPU usage view or in Histogram view.	Time range is updated.	Manual	Pass	Verified in Aug. 22-2018 at 11:24AM	
6.3	Time range selection synchronisation	In any other view that supports range synchronization, select a new range.	Selection is highlighted. If the most left time (T1) of selected time range is outside the current range, then time range is updated to include it	Manual	Pass	Verified in Aug. 22-2018 at 11:24AM	

	CPU usage works with experiments			Manual	Pass	Verified in Aug. 16-2018 at 15:04PM	works with 1 kernel trace experiments
--	----------------------------------	--	--	--------	-------------	-------------------------------------	---------------------------------------

Section		Pass	Fail	To Do	Comment	
TMF - Remote Fetching		53	0	51	0	18
Target: Ubuntu 14.04 64 bit						
Step	Test Case	Action	Verification	Type		Comment
1 Preparation						
1.1	Step 1	Open Trace Compass and reset Ltng perspective	Ltng perspective opens with correct views			
2 Opening						
2.1	Open Profile Editor 1	Right-click on Traces Folder -> Fetch Remote Traces ... -> Manage Profiles	The Profile Editor of preference page opens	SWTBot	Pass	Bruno : Not this test, but the Fetch Remotes Traces dialog, has a help button that does nothing. Patrick: See Bug 440238.
2.2	Open Profile Editor 2	Window -> Preferences-> Tracing -> Remote Profiles	The Profile Editor of preference page opens	SWTBot	Pass	
3 Edit Profile - Add/Delete						
3.1	Create Profile	Open Profile Editor > Click on 'Add' > Enter profile name, remote information, root path and trace pattern	New Profile is created and template is provided	SWTBot	Pass	
3.2	Add Node	Select Profile node > right mouse click > select 'New Connection Node'	New Connection Node is create under the profile and template is provided	SWTBot	Pass	
3.3	Add trace group	Select node node > righ mouse click > select 'New Trace Group'	New Trace Group is created under the node and template is provided	SWTBot	Pass	
3.4	Add trace	Select trace group > right mouse click > select 'New Trace'	New Trace is created under Trace Group and template is provided	SWTBot	Pass	
3.5	Delete Trace	Select trace > right mouse click > select Delete	Trace is deleted	SWTBot	Pass	
3.6	Delete Trace Group	Select Trace Group> right mouse click > select Delete	Trace Group is deleted	RCPTT	Pass	
3.7	Delete Connection Node	Select Connection Node > right mouse click > select Delete	Connection Node is deleted	RCPTT	Pass	
3.8	Remove Profile	Select Profile > click on 'Remove' button	Profile is deleted	SWTBot	Pass	
4 Edit Profile - Reorder						
4.1	Move profile up/down	Create at 2-3 profiles > select 2nd profile and press buttons 'Move Up'/'Move Down'	Profiles are moved up and down	RCPTT	Pass	
4.2	Move connection node up/down	Make sure that there are 2 or 3 connection nodes > select 1 connection node > click buttons 'Move Up'/'Move Down'	Connection Nodes are moved up and down within a profile	RCPTT	Pass	
4.3	Move Trace Group up/down	Make sure that there are 2 or 3 trace gropus > select 1 trace group > click buttons 'Move Up'/'Move Down'	Trace Groups are moved up and down within a connection node	RCPTT	Pass	
4.4	Move Trace up/down	Make sure that there are 2 or 3 trace groups > select 1 traces > click buttons 'Move Up'/'Move Down'	Traces are moved up and down within a Trace Group	SWTBot	Pass	
5 Edit Profile - Copy, Cut, Paste						
5.1	Copy/Paste Profile	Select Profile > click right mouse button on a profile > Select Copy -> click right mouse button on other profile > Select Paste	Profile is pasted under the selected profile	RCPTT	Pass	
5.2	Copy/Paste Profile (Keys)	Redo 5.1 with CTRL+C and CTRL+V keys	Profile is pasted under the selected profile	RCPTT	Pass	

5.3	Copy/Paste Connection Node	Select Profile > click right mouse button on a Connection Node > Select Copy -> click right mouse button on other Connection Node > Select Paste	Profile is pasted under the selected Connection Node	RCPTT	Pass	
5.4	Copy/Paste Connection Node (Keys)	Redo 5.3 with CTRL+C and CTRL+V keys	Profile is pasted under the selected Connection Node	RCPTT	Pass	
5.5	Copy/Paste Trace Group	Select Profile > click right mouse button on a Trace Group > Select Copy -> click right mouse button on other Trace Group > Select Paste	Profile is pasted under the selected Trace Group	RCPTT	Pass	
5.6	Copy/Paste Trace Group (Keys)	Redo 5.5 with CTRL+C and CTRL+V keys	Profile is pasted under the selected Trace Group	RCPTT	Pass	
5.7	Copy/Paste Trace	Select Profile > click right mouse button on a Trace > Select Copy -> click right mouse button on other Trace > Select Paste	Profile is pasted under the selected Trace	SWTBot	Pass	
5.8	Copy/Paste Trace (Key)	Redo 5.5 with CTRL+C and CTRL+V keys	Profile is pasted under the selected Trace	RCPTT	Pass	
5.9	Cut/Paste	Redo 5.1 - 5.8 with cut and paste	Successful cut and paste	RCPTT	Pass	Trace (5.7) is done with SWTBot
6 Edit Profile - Adverserial						
6.1	Error empty profile name	Clear profile name	Error message "Profile must not be empty"	RCPTT	Pass	
6.2	Duplicate profile name	Add profile with name of existing profile	Error message "<name>: Duplicate profile name"	RCPTT	Pass	
6.3	Error empty Connection node name	Clear Connection node name	Error message "Node name must not be empty"	RCPTT	Pass	
6.4	Duplicate Connection node name	Within a profile, add Connection node with name of existing node	Error message "Duplicate node names"	RCPTT	Pass	
6.5	Missing username in URI	remove user name of a Connection Node	Error message "URI must include user information"	RCPTT	Pass	
6.6	Invalid URI	add invalid URI	Error message "URI must include valid host and port number" or "Unsupported URI scheme"	RCPTT	Pass	
6.7	Error empty Trace Group	Delete Trace Group root path	Error message "Root path must not be empty"	RCPTT	Pass	
6.8	Error empty Trace	Delete File Pattern	Error message "File pattern must not be empty"	RCPTT	Pass	
6.9	Invalid File pattern	Add trace with invalid regular expression	Error message "Invalid file pattern"	RCPTT	Pass	
5 Export/Import Profile						
7.1	Export Profile	Select multiple profiles > Click Export Button > Select Folder and enter file name > OK	Only selected profiles are exported	SWTBot	Pass	
7.2	Import Profile	Click on Import Button > select profile XML file > OK	Profiles are imported	SWTBot	Pass	
7.3	Import Profile	Redo 7.2	after second import an error message appears "Duplicate profile names"	SWTBot	Pass	
8 Remote Fetch Wizard						
8.1	Preparation	1) Generate CTF trace in <plugin>/generated/synthetic-trace 2) Import profiles from <plugin>/profiles/test-profiles.xml		SWTBot	Pass	

8.2	Create and run Profile "new Profile" (syslog + synthetic CTF trace in sub-directory)	1) Create Profile with Local connection, 1 trace group (root /tmp/traces/) and 2 traces (*.syslog.* and *.synthetic.*) in this group 2) Select profile in Fetch Remote Traces wizard (Remote Profile page) 3) Click on 'Next' button 4) Click on 'Finish'	Verify that all test traces are imported with correct trace types assigned. Verify that folder structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.3	Create and run Profile "new Profile" (syslog + synthetic CTF trace in sub-directory), only 1 trace selected	1) Create Profile with Local connection, 1 trace group (root /tmp/traces/) and 2 traces (*.syslog.* and *.synthetic.*) in this group 2) Select profile in Fetch Remote Traces wizard (Remote Profile page) 3) Click on 'Next' button 4) deslect the synthetic CTF trace 5) Click on 'Finish'	Verify that only the selected traces are imported with correct trace types assigned. Verify that folder structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.4	Run Profile "TestAllRecursive"	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that all test traces are imported with correct trace types assigned (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
8.5	Re-run Profile "TestAllRecursive" (Rename)	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish' 4) In dialog box select 'Rename' for the first trace and 'Rename ALL' for the second traces	Verify that all test traces are imported with new name and correct trace types assigned (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
8.6	Re-run Profile "TestAllRecursive" (Overwrite)	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish' 4) In dialog box select 'Overwrite' for the first trace and 'Overwrite ALL' for the second traces	Verify that all test traces are imported with correct trace types assigned where old traces are overwritten. (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
8.7	Re-run Profile "TestAllRecursive" (Skip)	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish' 4) In dialog box select 'Skip' for the first trace and 'Skip ALL' for the second traces	Verify that all test traces are skipped and no trace is imported	SWTBot	Pass	Local connection is used in SWTBot
8.8	Re-run Profile "TestAllRecursive" (Overwrite 2)	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Select checkbox 'Overwrite traces without warning' 3) Click on 'Next' button (enter password if needed) 4) Click on 'Finish'	Verify that all test traces are imported with correct trace types assigned where old traces are overwritten (no dialog box opens). (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			

8.9	Re-run Profile "TestAllRecursive" (2)	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Finish' (enter password if needed)	Verify that all test traces are imported with correct trace types assigned. The second page is omitted. (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.10	Run Profile "TestAllNonRecursive"	1) Select profile "TestAllNonRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that only traces from root path are imported (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.11	Run Profile "TestSpecificRecursive"	1) Select profile "TestSpecificRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that only kernel and custom text/XML logs are imported from root and subdirectory. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.12	Run Profile "TestSpecificNonRecursive"	1) Select profile "TestSpecificNonRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that only kernel and custom text/XML logs are imported from root directory only. Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.13	Run Profile "TestSpecificMultiGroupRecursive"	1) Select profile "TestSpecificMultiGroupRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that only traces from root path are imported (LTTng kernel, LTTng UST, custom text, custom XML). Make sure that directory structure is preserved.	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.14	Cancel Import	1) Select profile "TestAllRecursive" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish' 4) Cancel import (red square or Cancel button)	Verify that import operation is cancelled	SWTBot	Pass	Local connection is used in SWTBot
	Clear traces	Delete all traces from Traces directory	All traces deleted			
8.15	Run Profile "TestMultiNodes"	1) Select profile "TestMultiNodes" in Fetch Remote Traces wizard (Remote Profile page) 2) Click on 'Next' button (enter password if needed) 3) Click on 'Finish'	Verify that only traces from root path are imported (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved. 2 nodes directories are created with the above traces stored	SWTBot	Pass	Local connection is used in SWTBot
9 Connection Handling						
9.1	Error cannot connect to remote host (node doesn't exist)	Create profile with IP address that cannot be connected to and run profile	Operation to connect to remote node fails and error dialog is shown with detailed information (after time-out)	SWTBot	Pass	

9.2	Error cannot connect to remote host (wrong password)	Create profile with valid IP address. When asked for password enter invalid password	Operation to connect to remote node fails with time-out and error dialog is shown with detailed information. Note time-out is as per remote development preferences	Manual	Pass	Verified in Aug. 22-2018 at 11:46AM. SWTBot test can be run locally by removing the @Ignore tag
10 Other Remote Backends						
	Clear traces	Delete all traces from Traces directory	All traces deleted			
10.2	Remote Fetch using SSH	Update profile with local username and run test 9.2 entering the correct password	Verify that all test traces are imported with correct trace types assigned (LTTng kernel, LTTng UST, custom text, custom XML). The file unrecognized.log is imported with unrecognized trace type. Make sure that directory structure is preserved.	Manual	Pass	Verified in Aug. 16-2018 at 15:20PM

Section	Pass	Fail	Type	To Do	Comment	
LTTng 2.0 - Control Flow View	52	0	15	0	39	
Target: Windows						
Step	Test Case	Action	Verification		Comment	
0 Prerequisites						
0.1	Import traces	Import LTTng Kernel traces in Tracing project				
0.2	Create experiment	Create an experiment with LTTng Kernel traces				
1 View management						
1.1	Open perspective	Open and reset LTTng Kernel Perspective	Control Flow view opens.	SWTBot	Pass	
1.2	Open trace	Open LTTng Kernel trace in Project Explorer	Control Flow view is populated with processes, sorted by Trace then TID. Child processes appear under their parent, sorted by birth time. Range is set to initial offset. Arrows are drawn between states of a CPU.	SWTBot	Pass	
1.2	Open experiment	Open experiment with LTTng Kernel traces in Project Explorer	Control Flow view is populated with processes, sorted by Trace then TID. Child processes appear under their parent, sorted by birth time. Range is set to initial offset. Arrows are drawn between states of a CPU.	Manual	Pass	Verified in Aug. 16-2018 at 15:21PM
1.3	Close view	Close the Control Flow view	View is closed.	SWTBot	Pass	
1.4	Open view	Open the Control Flow view	Control Flow view is opened and populated with processes.	SWTBot	Pass	
2 View selection						
2.1	Select process in table	Select a process in the table	Same process is highlighted in time graph.	Manual	Pass	Verified in Aug. 16-2018 at 15:29PM
2.2	Select process in time graph	Select a process in the time graph (empty region)	Same process is highlighted in table. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 16-2018 at 15:29PM
2.3	Select state in time graph	Select a state in the time graph	Same process is highlighted in table. State is highlighted in time graph. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 16-2018 at 15:29PM
3 Mouse handling						
3.1	Drag move chart area	Ctrl-Drag move time graph left and right with middle button	Visible range is dragged. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM
3.2	Zoom time range (mouse wheel)	Zoom with mouse wheel up and down, cursor inside time graph while holding the Ctl button	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM
3.3	Zoom time range (mouse drag)	Drag in time graph scale left and right with left button	Time range is zoomed in and out. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM
3.4	Mouse vertical scroll	Scroll with mouse wheel up and down	Table and time graph scroll up and down and remain aligned. Selected process does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM
3.5	Vertical scroll bar	Click and drag vertical scroll bar	Table and time graph scroll up and down and remain aligned. Selected process does not change.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM
3.6	Drag zoom time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 16-2018 at 15:38PM

3.7	Double-click reset time range	Double-click left button on time scale	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 16-2018 at 15:39PM				
3.8	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows process name only.	Manual	Pass	Verified in Aug. 16-2018 at 15:40PM				
3.9	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows process name, state name, date, start time, stop time, duration. For USERMODE state, CPU is shown. For SYSCALL state, CPU and System Call is shown. For INTERRUPTED state, CPU is shown.	Manual	Pass	Verified in Aug. 16-2018 at 15:41PM				
3.10	Drag mouse selection	Drag select time graph with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM				
3.11	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM				
4	Keyboard handling									
4.1	Keyboard navigation in time graph (process selection)	With focus on time graph, use UP, DOWN, HOME, END keys	Selected process is changed. Table selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM				
4.2	Keyboard navigation in time graph (state selection)	With focus on time graph, use LEFT, RIGHT keys	Previous or next state is selected. Selected time is updated in other views.	SWTBot	Pass					
5	Tool bar handling									
5.1	Show Legend	Click Show Legend button	The legend dialog is opened and can be closed.	SWTBot	Pass					
5.2	Reset Time Scale	Click Reset Time Scale button	Time range is reset to full range, states are updated and new time range is propagated to other views.	SWTBot	Pass	Documentation fix : what does "states are updated" imply?				
5.3	Select Previous/Next Event	Click Previous/Next Event button	Previous or next state is selected. Selected time is updated in other views.	SWTBot	Pass					
5.4	Select Previous/Next Process	Click Previous/Next Process button	Selected process is changed in table and time graph. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 16-2018 at 15:54PM				
5.5	Zoom In/Out	Click Zoom In/Out button	Time range is zoomed in and out, relative to center of selection or window. States are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:48PM				
5.6	Filter Dialog	Open Filter Dialog	Verify that all buttons are working correctly	SWTBot	Pass	Pro tip: "Uncheck selected" and "Uncheck subtree" do the same thing				
5.7	Filter Processes	1) Open Filter Dialog 2) Deselect several processes 3) Press Ok	Verify that only selected processes are displayed in the view	SWTBot	Pass					
5.8	Hide Arrows	Click Hide Arrows button	Verify that arrows are not drawn in the time graph	Manual	Pass	Verified in Aug. 16-2018 at 15:54PM				
5.9	Follow CPU Forward	With focus on time graph, click Follow CPU Forward button	Time graph is updated to show the next state for this cpu following the arrow, the event is selected in the Events editor.	SWTBot	Pass					
5.10	Follow CPU Backward	With focus on time graph, click Follow CPU Backward button	Time graph is updated to show the previous state for this cpu following the arrow, the event is selected in the Events editor.	SWTBot	Pass					
5.11	Optimize	Click on the optimize button	verify that the processes are closer together.	SWTBot	Pass					
5.12	Re-Optimize	Click on the optimize button a few more times	verify that the processes did not move, the optimization is stable	SWTBot	Pass					

5.13	Go to next event of selected thread	Select a thread and click on go to next event of selected thread	Verify in the events table that the selected thread is the same as the previous event	Manual	Pass	Verified in Aug. 16-2018 at 15:54PM				
5.14	Go to previous event of selected thread	Select a thread and click on go to previous event of selected thread	Verify in the events table that the selected thread is the same as the previous event	Manual	Pass	Verified in Aug. 16-2018 at 16:04PM				
6	Synchronization									
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 16-2018 at 16:07PM				
6.2	Event synchronization	Select a state-impacting event (sched_switch, syscall, ...) in events table or in Resources view using Select Previous/Next event.	In addition to updating the selected time, the process containing the state change is selected and revealed. Vertical scroll bar is updated if necessary.	Manual	Pass	Verified in Aug. 16-2018 at 16:07PM				
6.3	Window range synchronization	Select a new window range in Resources view or in Histogram view.	Window range is updated.	Manual	Pass	Verified in Aug. 16-2018 at 16:08PM				
6.4	Selection range synchronization	In any other view that supports selection range synchronization, select a new range.	Selection is highlighted. If the left time (T1) of selected time range is outside the current range, then window range is updated to include it	Manual	Pass	Verified in Aug. 16-2018 at 16:08PM. Tested with Ressources view, Control Flow view and Histogram view.				
7	Multiple Trace Synchronization									
	Preparation	1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Import kernel trace \${local}/traces/import/kernel-overlap-testing 3) Import UST \${local}/traces/import/trace-ust-overlap-testing 4) Create experiment with trace of 2) in it								
7.1	Open multiple traces (no overlap)	Open multiple traces that don't overlap in time	View shows the last opened trace	Manual	Pass	Verified in Aug. 16-2018 at 16:09PM				
7.2	Change selected time and range (no overlap)	Select a time and new range	Selected time line and time range is updated to selected time and new range.	Manual	Pass	Verified in Aug. 16-2018 at 16:09PM				
7.3	Select other trace (no overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. Selected time line and time range are restored to the selected trace's previously selected time and range.	Manual	Pass	Verified in Aug. 16-2018 at 16:10PM				
7.4	Open multiple traces (overlap)	- Open multiple traces that overlap in time - For both traces, in Events table right mouse-click -> "Follow time updates from other traces"	View shows the last opened trace	Manual	Pass	Verified in Aug. 16-2018 at 16:10PM				
7.5	Change selected time and range (overlap)	Select a time and new range	Selected time line and time range is updated to selected time and new range.	Manual	Pass	Verified in Aug. 16-2018 at 16:11PM				
7.6	Select other trace (overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. Selected time line and time range are set to the newly selected time and range.	Manual	Pass	Verified in Aug. 16-2018 at 16:12PM				
7.7	Close all traces	Close all Events editor tabs	View is cleared.	Manual	Pass	Verified in Aug. 16-2018 at 16:12PM				
8.1	Filtering									
	Preparation	Open 2 LTTng Kernel Traces								
8.1	Apply filter (1st trace)	1) Open filter dialog 2) Create filter 3) Click on OK	Make sure that only selected processes of filter dialog are shown	SWTBot	Pass					
8.2	Apply filter (2nd trace)	1) Switch to 2nd trace (keep 1st open) 2) Open filter dialog 3) Create filter 4) Click on OK	Make sure that only selected processes of filter dialog are shown	Manual	Pass	Verified in Aug. 16-2018 at 15:45PM				
8.3	Persistent filter	Switch between both open traces	Make sure that previously set filter are still available	Manual	Pass	Verified in Aug. 16-2018 at 15:45PM				
9	Miscellaneous									

9.1	Restart (Bug 409345)	1) Open LTTng Kernel Trace 2) Select Control Flow View 3) Restart Eclipse	Verify that Control Flow View is populated	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM				
9.2	Select single time (Bug 477009)	1) Open LTTng UST trace while CFV is open 2) Select event in events table	Verify that Control Flow View is empty, current window range stays change to ensure visibility	Manual	Pass	Verified in Aug. 16-2018 at 15:44PM				
9.3	Window range synchronization (Bug 477012)	1) Open Control Flow view, Resources view and a kernel trace. Initial window range is 'range 1'. 2) Go "right one page" on Control Flow view by pressing right arrow in scroll bar. 3) Go "left one page" on Resources view by pressing left arrow in scroll bar. 4) Go "right one page" on Control Flow view.	Verify that after each step the initial window range doesn't change	Manual	Pass	Verified in Aug. 16-2018 at 15:44PM				

Section	Pass	Fail	To Do	Comment		
LTTng 2.0 - Resources View	40	0	6	0	34	
Target: Windows 7						
Step	Test Case	Action	Verification		Comment	
0 Prerequisites						
0.1	Import traces	Import LTTng Kernel traces in Tracing project				
0.2	Create experiment	Create an experiment with LTTng Kernel traces				
1 View management						
1.1	Open perspective	Open and reset LTTng Kernel Perspective, and select Resources view	Resource view opens.	SWTBot	Pass	
1.2	Open trace	Open LTTng Kernel trace in Project Explorer	Resource view is populated with traces (sorted by name) and their resources as tree children (sorted by resource type then numerically) Range is set to initial offset.	SWTBot	Pass	
1.2	Open experiment	Open experiment with LTTng Kernel traces in Project Explorer	Resource view is populated with traces (sorted by name) and their resources as tree children (sorted by resource type then numerically) Range is set to initial offset.	Manual	Pass	Verified in Aug. 17-2018 at 16:23PM
1.3	Close view	Close the Resources view	View is closed.	SWTBot	Pass	
1.4	Open view	Open the Resources view	Resources view is opened and populated with processes.	SWTBot	Pass	
2 View selection						
2.2	Select resource in time graph	Select a resource in the time graph (empty region)	Resource is highlighted. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 17-2018 at 16:24PM
2.3	Select state in time graph	Select a state in the time graph	State is highlighted in time graph. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 17-2018 at 16:25PM
3 Mouse handling						
3.1	Drag move canvas	Drag move time graph left and right with middle button	Time range is dragged. When mouse button is released, states are updated and new window range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:25PM
3.2	Zoom time range (mouse wheel)	Zoom with mouse wheel up and down on header or Ctrl+mousewheel in the time graph	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:25PM
3.3	Zoom time range (mouse drag)	Drag in time graph scale left and right with left button	Time range is zoomed in and out. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:26PM
3.4	Mouse vertical scroll	Scroll with mouse wheel up and down, cursor outside time graph (in name space)	Time graph scrolls up and down. Selected process does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 16:26PM

3.5	Vertical scroll bar	Click and drag vertical scroll bar	Time graph scroll up and down and remain aligned. Selected process does not change.	Manual	Pass	Verified in Aug. 17-2018 at 16:27PM
3.6	Drag select time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:27PM
3.7	Double-click reset time range	Double-click left button on time scale	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:27PM
3.8	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows resource name only.	Manual	Pass	Verified in Aug. 17-2018 at 16:27PM
3.9	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows resource name, state name, date, start time, end time, duration. For IRQ state, IRQ number is shown. For IRQ_ACTIVE/SOFT_IRQ_ACTIVE state, CPU is shown. On usermode and syscall tool tip shows also shows hover time, tid and process name.	Manual	Pass	Verified in Aug. 17-2018 at 16:28PM
3.10	Drag mouse selection	Drag select time graph with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 16:28PM
3.11	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 16:31PM
4	Keyboard handling					
4.1	Keyboard navigation in time graph (process selection)	With focus on time graph, use UP, DOWN, HOME, END keys	Selected process is changed. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
4.2	Keyboard navigation in time graph (state selection)	With focus on time graph, use LEFT, RIGHT keys	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
5	Tool bar handling					
5.1	Show Legend	Click Show Legend button	The legend dialog is opened and can be closed.	SWTBot	Pass	
5.2	Reset Time Scale	Click Reset Time Scale button	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
5.3	Select Previous/Next Event	Click Previous/Next State button	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
5.4	Select Previous/Next Process	Click Previous/Next Process button	Selected process is changed in time graph. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
5.5	Zoom In/Out	Click Zoom In/Out button	Time range is zoomed in and out, relative to center of selection or window. States are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM

5.6	Filter Dialog	Open Filter Dialog	Verify that all buttons are working correctly	Manual	Pass	Verified in Aug. 17-2018 at 16:32PM
6 Synchronization						
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
6.2	Time range synchronization	Select a new time range in Control Flow view or in Histogram view.	Time range is updated.	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
6.3	Time range selection synchronisation	In any other view that supports range synchronization, select a new range.	Selection is highlighted. If begin time (T1) of selected time range is outside the current range, then time range is updated to include it	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
7 Multiple Trace Synchronization						
	Preparation	1) Download traces.zip (if necessary) and unzip into a local directory \${local} 2) Import kernel trace \${local}/traces/import/kernel-overlap-testing 3) Import UST \${local}/traces/import/trace ust-overlap-testing 4) Create experiment with trace of 2) in it				
7.1	Open multiple traces (no overlap)	Open multiple traces that don't overlap in time	View shows the last opened trace	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
7.2	Change selected time and range (no overlap)	Select a time and new range	Selected time line and time range is updated to selected time and new range.	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
7.3	Select other trace (no overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. Selected time line and time range are restored to the selected trace's previously selected time and range.	Manual	Pass	Verified in Aug. 17-2018 at 16:33PM
7.4	Open multiple traces (overlap)	- Open multiple traces that overlap in time - For both traces, in Events table right mouse-click -> "Follow time updates from other traces"	View shows the last opened trace	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM
7.5	Change selected time and range (overlap)	Select a time and new range	Selected time line and time range is updated to selected time and new range.	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM
7.6	Select other trace (overlap)	Select different trace by clicking its Events editor tab	View is updated to show selected trace. Selected time line and time range are set to the newly selected time and range.	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM
7.7	Close all traces	Close all Events editor tabs	View is cleared.	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM
8.1 Filtering						
	Preparation	Open 2 LTTng Kernel Traces				
8.1	Apply filter (1st trace)	1) Open filter dialog 2) Create filter 3) Click on OK	Make sure that only selected processes of filter dialog are shown	SWTBot	Pass	
8.2	Apply filter (2nd trace)	1) Switch to 2nd trace (keep 1st open) 2) Open filter dialog 3) Create filter 4) Click on OK	Make sure that only selected processes of filter dialog are shown	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM

8.3	Persistent filter	Switch between both open traces	Make sure that previously set filter are still available	Manual	Pass	Verified in Aug. 17-2018 at 16:34PM
9 Miscellaneous						
9.1	Restart (Bug 409345)	1) Open LTTng Kernel Trace 2) Select Resource View 3) Restart Eclipse	Verify that Resources View is populated	Manual	Pass	Verified in Aug. 17-2018 at 16:35PM

Section	Pass	Fail	Type	To Do	Comment
LTTng 2.0 - Control View	125	0	118	6	35
Target:	Ubuntu 16.04 64 bit LTTng Tools 2.9.6, Built-in SSH				
Step	Test Case	Action	Verification	Type	Comment
0 Prerequisites					
		For the tests below a Ubuntu machine with LTTng 2.0 installed (with lttng tools 2.5.x or later) is required. Make sure that the root session daemon is running (sudo lttng list -k) and have one UST process running (e.g. from lttng-tools git repository under tests/hello.cxx) LTTng Tracer Control User Guide: http://www.lttng.com/docs/2.9/TracerControlUserGuide.html			
0.1	Set Proxy	a) Window → Preferences → General → Network Connections b) Set 'Active Provider' to 'Direct'			
1 General					
1.1	Open perspective	Open and reset LTTng Kernel Perspective	LTTng Kernel perspective opens with correct Control view on the left bottom corner	SWTBot	Pass
2 Manage View					
2.1	Close view	Close Control View	Control view is removed from perspective	Manual	Pass Verified in Aug. 16-2018 at 15:20PM
2.2	Open Control view	Use menu Window → Show View → Other ... → Lttng → Control	Verify that Control view is shown	SWTBot	Pass
3 Connection Handling					
3.1	Create Host Connection	1) Click Button 'New Connection...' 2) Select Tree item "Built-in SSH" and click on Create 3) Enter Connection Name (e.g. MyHost), enter Host Name (a DNS name or IP address), username and password 4) Click 'Finish' 5) In Tree select the newly create connection and click on 'OK'	Make sure that after 4) the new connection is shown in the tree. Verify that the new host is shown in the Control view (with 'Connection Name'). After Ssh connection has been established, make sure that Provider and Session nodes are created in the Control view underneath the host. Verify that all active Providers (Kernel and UST providers) are shown under the 'Provider' node.	RCPTT	Pass
3.2	Disconnect	a) Select host to disconnect and click Button 'Disconnect' b) Redo test with context sensitive menu item 'Disconnect'	Verify that icon for the corresponding node changes to the disconnected icon and all sub-nodes are removed.	RCPTT	Pass
3.3	Connect	a) Select host to connect and click Button 'Connect' b) Redo test with context sensitive menu item 'Connect'	Verify that icon for the corresponding node changes to the connected icon and after successful SSH connection all data is retrieved form the remote host (Providers, sessions etc).	RCPTT	Pass
3.4	Select Host Connection	1) Restart Eclipse 2) Click Button 'New Connection...' 3) Select the host previously created 4) Select 'OK'. (Afterwards enter user ID and Password if necessary)	Make sure that SSH connection is established and all data is retrieved from the remote host (Providers, sessions etc).	RCPTT	Pass
3.5	Node contexts sensitive menu (host connected)	1) Connect to remote host 2) select connected node and click right mouse button	Verify that menu items are shown and enabled/disabled depending on state: 'Connect' (disabled) 'Disconnect' (enabled) 'Refresh' (enabled) 'Delete' (disabled)	RCPTT	Pass
3.6	View button enable state (host connected)	1) Connect to remote host (if necessary) 2) select connected node	Verify enable state of view buttons: 'New Connection...' (enabled) 'Connect' (disabled) 'Disconnect' (enabled) 'Refresh' (enabled) 'Delete' (disabled) 'Start' (disabled) 'Stop' (disabled) 'Destroy Session...' (disabled) 'Record Snapshot' (disabled) 'Import...' (disabled)	RCPTT	Pass
3.7	Node contexts sensitive menu (host disconnected)	1) Disconnect from node 2) select disconnected node and click right mouse button	Verify that menu items are shown and enabled/disabled depending on state: 'Connect' (enabled) 'Disconnect' (disabled) 'Refresh' (disabled) 'Delete' (enabled)	RCPTT	Pass

3.8	View button enable state (host connected)	1) Disconnect to remote host (if necessary) 2) select disconnected node if necessary	Verify enable state of view buttons: 'New Connection...' (enabled) 'Connect' (enabled) 'Disconnect' (disabled) 'Refresh' (disabled) 'Delete' (enabled) 'Start' (disabled) 'Stop' (disabled) 'Destroy Session...' (disabled) 'Record Snapshot' (disabled) 'Import...' (disabled)	RCPTT	Pass															
3.9	Delete	a) Select node to delete (state disconnected) and click on button 'Delete' b) Redo test with context sensitive menu item 'Delete'	Verify that host is removed from the control view.	RCPTT	Pass															
3.10	Create Host Connection with ssh port	re-do 3.1 but this time specify a port number other than default SSH port 22	The connection should fail (unless remote is configured for the specified port)	RCPTT	Pass															
4 Session Handling																				
4.1	Preparation	1) Connect to remote host	-																	
4.2	Sessions Context Sensitive Menu	Select 'Sessions' in tree and click right mouse button	Verify that menu items are shown and enabled: 'Refresh', 'Create Session...', 'Load...' and 'Execute Command Script ...'	RCPTT	Pass															
4.3	Create Session (default location)	1) Click right mouse button on 'Sessions' 2) Select 'Create Session...' in the context sensitive menu 3) Enter session name 'MySession', keep 'Session Path' empty 4) Select 'Ok'	Verify that new session is added under the Session tree node. Verify properties in Properties view (by selecting the session in the Control view): 'Session name' (=MySession) 'Session Path' (=home/<user>/traces/MySession_<date and time>) and 'State' (=INACTIVE)	SWTBot	Pass															
4.4	Create Session (custom location)	1) Click right mouse button on 'Sessions' 2) Select 'Create Session...' in the context sensitive menu 3) Enter session name 'MyOtherSession' 4) enter custom path (/tmp/myTraces) for 'Session Path' 5) Select 'Ok'	Verify that new session is added under the Session tree node. Verify properties in Properties view (by selecting the session in the Control view): 'Session name' (=MyOtherSession) 'Session Path' (=tmp/myTraces) and 'State' (=INACTIVE)	RCPTT	Pass															
4.5	Create Session – session already exists in GUI	1) Click right mouse button on 'Sessions' 2) Select 'Create Session...' in the context sensitive menu 3) Enter session name 'MySession', keep 'Session Path' empty	Make sure that an error message appears in the message area of the dialog box with information that session 'MySession' already exists in the tree.	RCPTT	Pass															
4.6	Create Session – session already exists on node	1) login to the remote host using a command shell 2) type lttng create newSession and press enter. This will create a session which is not know by the Control view. 3) Click right mouse button on 'Sessions' 4) Select 'Create Session...' in the context sensitive menu 5) Enter session name 'newSession', keep 'Session Path' empty 6) Select 'Ok'	Verify that an error dialog box will show with information that command to create a session failed. session already exists on the node. Select 'Details': Verify that the command error detail is shown (with return value (28))	RCPTT	Pass	30 seconds pause in the test to create manually a session on the host														
4.7	Session Context Sensitive menu (session inactive)	Select newly created session and click right mouse button	Verify context sensitive menu items: 'Refresh' (enabled) 'Start' (enabled) 'Stop' (disabled) 'Destroy Session...' (enabled) 'Import...' (enabled) 'Save...' (enabled) 'Enable Channel...' (enabled) 'Enable Event (default channel)...' (enabled) 'Record Snapshot' (disabled)	RCPTT	Pass															
4.8	View button enable state (session inactive)	Select newly created session (enable an event before)	Verify enable state of view buttons: 'New Connection...' (enabled) 'Connect' (disabled) 'Disconnect' (disabled) 'Refresh' (enabled) 'Delete' (disabled) 'Start' (enabled) 'Stop' (disabled) 'Destroy Session...' (enabled) 'Import...' (enabled) 'Record Snapshot' (disabled)	RCPTT	Pass															
4.9	Start Session	a) Enable an event b) Select session and click on button 'Start' c) Redo test with context sensitive menu item 'Start'	Verify that Session icon changes to 'ACTIVE' icon. Verify that property view shows 'ACTIVE' for the session state	SWTBot	Pass															

4.10	Session Context Sensitive menu (session active)	Select started session and click right mouse button	Verify context sensitive menu items: 'Refresh' (enabled) 'Start' (disabled) 'Stop' (enabled) 'Destroy Session...' (disabled) 'Import...' (disabled) 'Enable Channel...' (disabled) 'Enable Event (default channel)...' (disabled)	RCPTT	Pass														
4.11	View button enable state (session active)	Select started session	Verify enable state of view buttons: 'New Connection...' (enabled) 'Connect' (disabled) 'Disconnect' (disabled) 'Refresh' (enabled) 'Delete' (disabled) 'Start' (disabled) 'Stop' (enabled) 'Destroy Session...' (disabled) 'Import...' (disabled)	RCPTT	Pass														
4.12	Destroy Session	1) In the Control view select session 'MyOtherSession' 2) Click right mouse button 3) select 'Destroy Session...' in the context sensitive menu 4) Select 'OK' in the confirmation dialog box	Verify that session is removed from the control view.	SWTBot	Pass														
5 Kernel Channel Handling																			
5.1	Preparation	1) Connect to remote host 2) Create new Session 'MyOtherSession'	-																
5.2	Enable Channel on session level (default values)	1) Select session and right mouse click 2) Select menu item 'Enable Channel...' 3) Enter Channel name (e.g. myChannel) and keep default values 4) Select Kernel 5) Click on 'Ok'	Verify that domain 'Kernel' is created under session and channel is added under the domain. Verify that default values for the channel are displayed in the Properties view after selecting the channel in the tree.	RCPTT	Pass														
5.3	Enable Channel on domain level (changed values)	1) Select domain 'Kernel' and right mouse click 2) Select menu item 'Enable Channel...' 3) Enter Channel name (e.g. MyOtherChannel) 4) Change values 5) Click on 'Ok'	Verify that channel is added under the domain. Verify that correct values for the channel are displayed in the Properties view after selecting the channel in the tree.	RCPTT	Pass														
5.4	Enable Channel – channel already exists	1) Select domain 'Kernel' and right mouse click 2) Select menu item 'Enable Channel' 3) Enter Channel name (e.g. MyOtherChannel) and keep default values 4) Click on 'Ok'	Verify that error dialog box is opened notifying that channel already exists.	RCPTT	Pass														
5.5	Domain Context Sensitive menu	Select domain 'Kernel' and click right mouse button	Verify context sensitive menu items: 'Refresh' (enabled) 'Enable Channel...' (enabled) 'Enable Event (default channel)...' (enabled) 'Add Context...' (enabled)	RCPTT	Pass														
5.6	Channel Context Sensitive menu	Select channel 'MyChannel' and click right mouse button	Verify context sensitive menu items: 'Refresh' (enabled) 'Enable Channel' (disabled) 'Disable Channel' (enabled) 'Enable Event (default channel)...' (enabled) 'Add Context...' (enabled)	RCPTT	Pass														
5.7	Disable Channel	1) Select channel 'MyChannel' and click right mouse button 2) Select 'Disable' menu item	Verify that channel is disabled (disabled channel icon shown, state DISABLED shown in Properties view, menu item 'Disable' is disabled and menu item 'Enable' is enabled)	RCPTT	Pass														
5.8	Enable Channel	1) Select channel 'MyChannel' and click right mouse button 2) Select 'Enable' menu item	Verify that channel is enabled (enabled channel icon shown, state ENABLED shown in Properties view, menu item 'Disable' is enabled and menu item 'Enable' is disabled)	RCPTT	Pass														
6 UST Channel Handling																			
6.1	Enable Channel on session level (default values)	1) Select session and right mouse click 2) Select menu item 'Enable Channel...' 3) Enter Channel name 'MyChannel' 4) Select UST 5) Click on Button 'Default' 5) Click on 'Ok'	Verify that domain 'UST global' is created under session and channel is added under the domain. Verify that default values for the channel are displayed in the Properties view after selecting the channel in the tree.	SWTBot	Pass														
6.2	Enable/Disable Channel	Redo tests 5.7 and 5.8 with UST channel	See 5.7/5.8	RCPTT	Pass														
7 Kernel Event Handling																			

7.1	Enable Event on session level (all tracepoints)	<ol style="list-style-type: none"> 1) Select session and click right mouse button 2) Select menu item 'Enable Events (default channel)...' 3) Select 'Kernel' 4) Select Radio button for 'Tracepoint Events' 5) Select top level tree node 'All' 6) Click on Ok 	Verify that default channel (channel0) is create under domain 'Kernel' and that all tracepoint events are added under the channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=TRACEPOINT, State=ENABLED)	SWTBot	Pass															
7.2	Enable Event on domain level (syscalls)	<ol style="list-style-type: none"> 1) Select domain Kernel and click right mouse button 2) Select menu item 'Enable Events (default channel)...' 3) Select 'Kernel' 4) Select Radio button for 'All Syscalls' 5) Click on Ok 	Verify that event with name syscalls is added under the default channel (channel0) with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=SYSCALL, State=ENABLED)	SWTBot	Pass															
7.3	Enable Event on Channel level (Dynamic Probe)	<ol style="list-style-type: none"> 1) Select a channel (e.g. channel0) and click right mouse button 2) Select menu item 'Enable Events...' 3) Select Radio button for 'Dynamic Probe' 4) Enter Event Name 'MyEvent' and Probe (e.g. 0xc0101280, see file /boot/System.map<kernel version>, valid symbols have T or t as type, I used 'backtrace_stack' for example) 5) Click on Ok 	Verify that event with name 'MyEvent' is added under the respective channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=Probe, State=ENABLED, Address=0xc0101280, Event Name=MyEvent)	RCPTT	Pass	Command to change state of events failed Command failed! Command: lttng -mi xml enable-event MyEvent -k -s auto-20160607-005527 -c sdf --probe 0xfffff820a25f5 Error Output: Error: Event MyEvent: Enable kernel event failed (channel sdf, session auto-20160607-005527) Return Value: 43 <?xml version="1.0" encoding="UTF-8"?> <command xmlns="http://lttng.org/xml/ns/lttng-mi" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://lttng.org/xml/ns/lttng-mi ht														
7.4	Enable Event on Channel level (Dynamic Function Probe)	<ol style="list-style-type: none"> 1) Select a channel (e.g. channel0) and click right mouse button 2) Select menu item 'Enable Events...' 3) Select Radio button for 'Dynamic Function Entry/Return Probe' 4) Enter Event Name 'MyOtherEvent' and Probe (e.g. create_dev, see file /proc/kallsyms or /boot/System.map<kernel version>) 5) Click on Ok 	Verify that event with name 'MyOtherEvent' is added under the respective channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=Function, State=ENABLED, Symbol=create_dev, Offset=0x0, Event Name=MyOtherEvent)	RCPTT	Pass	Command to change state of events failed Command failed! Command: lttng -mi xml enable-event bob -k -s MyOtherSession -function create_dev Error Output: Error: Event bob: Non-default channel exists within session: channel name needs to be specified with '-c name' (channel -default, session MyOtherSession) Return Value: 83 <?xml version="1.0" encoding="UTF-8"?> <command <name>enable-event</name><output><events><event><name>bob</name><type>FUNCTION</type><enabled>false</enabled><filter>false</filter><														
7.5	Disable Event	<ol style="list-style-type: none"> 1) Select multiple events (tracepoint events) under a channel (not syscalls) and click right mouse button 2) Select 'Disable' menu item 	Verify that all selected events are disabled (disabled event icon is shown, state DISABLED is shown in Properties view, menu item 'Disable' is disabled and menu item 'Enable' is enabled	RCPTT	Pass	Note: Disable and Enable menu item is only enabled for events of the same type, all tracepoints or all sys calls. For function and dynamic probe the user has to enable each separately.														
7.6	Enable Event (tracepoint events)	<ol style="list-style-type: none"> 1) Select multiple disabled events and click right mouse button 2) Select 'Enable' menu item 	Verify that selected events are enabled (enabled event icon is shown, state ENABLED is shown in Properties view, menu item 'Disable' is enabled and menu item 'Enable' is disabled	RCPTT	Pass	Note: Disable and Enable menu item is only enabled for events of the same type, all tracepoints or all sys calls. For function and dynamic probe the user has to enable each separately.														
7.7	Enable Event (probe events)	<ol style="list-style-type: none"> 1) Select a probe event (function or dynamic probe) disabled events and click right mouse button 2) Select 'Enable' menu item 	Verify that selected events are enabled (enabled event icon is shown, state ENABLED is shown in Properties view, menu item 'Disable' is enabled and menu item 'Enable' is disabled	RCPTT	Pass															
7.8	Enable Tracepoint Event using filter in tree (Bug 450526)	<ol style="list-style-type: none"> 1) Create Session 2) Select session, right-mouse click and select 'Enable Events (default channel)' 3) Enter a filter (e.g. sched) for the tracepoint tree and then select All 4) Click on Ok 	Verify that only the selected tracepoints (filtered) are enabled and not all kernel tracepoints	RCPTT	Pass															
8 UST Event Handling																				
8.1	Enable Event on session level (all tracepoints)	<ol style="list-style-type: none"> 1) Select session and click right mouse button 2) Select menu item 'Enable Events (default channel)...' 3) Select 'UST' 4) Select Radio button for 'Tracepoint Events' 5) Select top level tree node 'All' 6) Click on Ok 	Verify that default channel (channel0) is create under domain 'UST global' and that a wildcard event '*' is create under the channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=TRACEPOINT, State=ENABLED)	RCPTT	Pass															
8.2	Enable Event on domain level (wildcards)	<ol style="list-style-type: none"> 1) Select domain 'UST global' and click right mouse button 2) Select menu item 'Enable Events (default channel)...' 3) Select Radio button for 'Wildcard' 4) Enter a wildcard (e.g. ust*) 5) Click on Ok 	Verify that event with wildcarded name (e.g ust*) is added under the default channel (channel0) with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=TRACEPOINT, State=ENABLED)	RCPTT	Pass															
8.3	Enable Event on Channel level (log level)	<ol style="list-style-type: none"> 1) Select a channel (create if necessary) and click right mouse button 2) Select menu item 'Enable Events...' 3) Select Radio button for 'Log Level' 4) Enter Event Name 'MyEvent' 5) Select log level TRACE_ERR 6) Select Radio button for loglevel 7) Click on Ok 	Verify that event with name 'MyEvent' is added under the respective channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=TRACEPOINT, State=ENABLED, Log Level=<=TRACE_ERR, Event Name=MyEvent)	SWTBot	Pass	Note: In LTTng backend v2.4 and later provide information if a loglevel is for a range (e.g. <=TRACE_ERR) This will be displayed by the properties view now														

8.4	Enable Event on Channel level (log level only)	<ol style="list-style-type: none"> 1) Select a channel (create if necessary) and click right mouse button 2) Select menu item 'Enable Events...' 3) Select Radio button for 'Log Level' 4) Enter Event Name 'MyOtherEvent' 5) Select log level TRACE_INFO 6) Select radio button for loglevel-only 7) Click on Ok 	Verify that event with name 'MyOtherEvent' is added under the respective channel with state ENABLED. Verify properties view show correct values when selecting a event in the tree (Event Type=TRACEPOINT, State=ENABLED, Log Level==TRACE_INFO, Event Name=MyOtherEvent).	RCPTT	Pass	Note: In LTTng backend v2.4 and later provide information if a loglevel is for a single level (e.g. == TRACE_INFO) This will be displayed by the properties view now	
8.5	Enable/Disable Event (tracepoint events)	Redo tests 7.5 and 7.6 with UST tracepoint events	See 7.5/7.6	RCPTT	Pass		
8.6	Enable/Disable Event (tracepoint events)	Redo tests 7.5 and 7.6 with UST (loglevel/loglevel-only) events	See 7.5/7.6	RCPTT	Pass		
8.7	Enable Tracepoint Event using filter in tree (Bug 450526)	<ol style="list-style-type: none"> 1) Create Session 2) Select session, right-mouse click and select 'Enable Events (default channel)' 3) Enter filter for the tracepoint tree and then select All 4) Click on Ok 	Verify that only the selected trace points (filtered) are enabled and not all UST trace points	RCPTT	Pass		
8.8	Enable Event by name	<ol style="list-style-type: none"> 1) Create Session 2) Select session, right-mouse click and select 'Enable Events (default channel)' 3) Select Tracepoints 4) Enter list of names (comma-separated) in text box 5) Click on Ok 	Verify that events entered in the comma-separated list are added to the tree	SWTBot	Pass		
9 Contexts Handling							
9.1	Add Context (to channel)	<ol style="list-style-type: none"> 1) Select kernel channel and click right mouse button 2) Select menu item 'Add Contexts...' 3) Expand tree and select some contexts (e.g prio, procname, pid) 4) Click on 'Ok' 	Verify that command is successful (no error). NOTE: There is no way to retrieve added contexts from the trace. Therefore GUI cannot display this information.	RCPTT	Pass		
9.2	Add Context (to channel)	<ol style="list-style-type: none"> 1) Select UST channel and click right mouse button 2) Select menu item 'Add Contexts...' 3) Expand tree and select contexts procname, pthread_id, vpid and vtid 4) Click on 'Ok' 	Verify that command is successful (no error). NOTE 1: There is no way to retrieve added contexts from the trace. Therefore GUI cannot display this information. NOTE2: For UST only contexts procname, pthread_id, vpid and vtid are supported	RCPTT	Pass		
9.3	Add Context (to event)	<ol style="list-style-type: none"> 1) Select 1 Kernel tracepoint event and click right mouse button 2) Select menu item 'Add Contexts...' 3) Expand tree and select some contexts (e.g prio, procname, pid) 4) Click on 'Ok' <p>Note: only when using LTTng Tools 2.0.x - 2.1.x. For v2.2 or later this menu item has to be disabled</p>	Verify that command is successful (no error). NOTE: There is no way to retrieve added contexts from the trace. Therefore GUI cannot display this information.	SWTBot	Pass	DEPRECATED	
10 Enable Events (from Provider)							
10.1	Enable Kernel Events	<ol style="list-style-type: none"> 1) Create a new session 2) Select multiple Kernel Tracepoint events under Providers → Kernel 3) click right mouse button 4) select menu item 'Enable Event...' 5) Select newly created session 6) Select 'Ok' 	Verify that domain 'Kernel' is created under the new session. Verify that default channel 'channel0' is created under the domain. Verify that selected events are added under the channel and are ENABLED.	RCPTT	Pass		
10.2	Enable UST Events	<ol style="list-style-type: none"> 1) Make sure that UST application is running on remote host (see step 0) 2) Create a new session 3) Create a channel under domain 'UST global' 4) Select multiple UST Tracepoint events under Providers → <UST Process> 5) click right mouse button 6) select menu item 'Enable Event...' 7) Select newly created session 8) Select newly created channel 9) Select 'Ok' 	Verify that selected events are added under the selected channel and are ENABLED.	RCPTT	Pass		
11 Importing to Project							
11.1	Preparation	<ol style="list-style-type: none"> 1) Create new session 2) Enable all Kernel Tracepoint events 3) Enable all Kernel syncalls 4) Enable all UST events 5) Start Tracing 6) Stop Tracing after a few seconds 7) Create new Tracing Project 					

			<p>After 2 verify that all traces are selected by default and also that the tracing project with name 'Remote' is selected.</p> <p>Verify that during import a progress dialog is opened to show the progress of the import operation.</p> <p>Verify that traces are imported to the project with name Remote and its Traces folder. Verify that for the kernel trace the trace type "LTTng Kernel Trace" is set and for the UST traces the trace type "LTTng UST Trace" is set.</p> <p>Create Experiment, select all traces and open Experiment. Make sure that all view are populated correctly in the LTTng Kernel Perspective.</p>		Pass	Experiment not tested with populated views															
11.2	Import to project	<ol style="list-style-type: none"> 1) Select session from 11.1 and click right mouse button 2) Select 'Import...' 3) Select Ok 		RCPTT	Pass	Experiment not tested with populated views															
11.3	Import to project (Override)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Override' (kernel trace) 3) In dialog box select 'Override' (UST trace, re-do if more than 1 UST trace) 	Verify that traces are imported and existing traces are overwritten	SWTBot	Pass	Tested with Remote Fetching 8.6															
11.4	Import to project (Override All)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Override All' 	Confirmation dialog only shows once. Verify that traces are imported and existing traces are overwritten	RCPTT	Pass	Hard to be sure that the overwrite worked															
11.5	Import to project (Rename)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Rename' (kernel trace) 3) In dialog box select 'Rename' (UST trace, re-do if more than 1 UST trace) 	Verify that traces are imported with a different name	SWTBot	Pass	Tested with Remote Fetching 8.5															
11.6	Import to project (Rename All)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Rename All' 	Confirmation dialog only shows once. Verify that all traces are imported with a different name	RCPTT	Pass																
11.7	Import to project (Skip)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Skip' (kernel trace) 3) In dialog box select 'Skip' (UST trace, re-do if more than 1 UST trace) 	Verify that each skipped trace is not imported	SWTBot	Pass	Tested with Remote Fetching 8.7															
11.8	Import to project (Skip All)	<ol style="list-style-type: none"> 1) Repeat step 1 – 3 of test case 11.2 2) In dialog box select 'Skip All' 	Confirmation dialog only shows once. Verify that all traces are skipped	RCPTT	Pass	Hard to be sure that the skip worked															
12 Refresh																					
12.1	Refresh	Press refresh button and context sensitive menu item for different selections	Verify that the Control View is refreshed.	Manual	Pass	Verified in Aug 22-2018 at 12:01PM															
14 Event Filtering (LTTng 2.1)																					
14.1		For the tests below a Ubuntu machine with LTTng 2.1 installed (with lttng tools 2.1.x) is required. Either create a VM machine yourself (e.g. on Virtualbox) or install it locally on your native Ubuntu (if correct version). Make sure that the root session daemon is running (sudo lttng list -k) and have one UST process running (e.g. from lttng-tools git repository under tests/hello.cxx)																			
14.2	Preparation	<ol style="list-style-type: none"> 1) Connect to remote host 2) Create new Session 'FilterSession' 																			
14.3	Enable UST Event on session level	<ol style="list-style-type: none"> 1) Select session and click right mouse button 2) Select menu item 'Enable Events (default channel),...' 3) Select 'UST' 4) Select Radio button for 'Tracepoint Events' 5) Select one tracepoint 6) Enter filter expression on a event field 7) Click on 'Ok' 	<p>Verify that default channel (channel0) is create under domain 'UST global' and that the corresponding event is created under the channel with state ENABLED.</p> <p>Verify that Properties view shows correct values for this event (Event Type=TRACEPOINT, State=ENABLED, Filter=with filter, Filter=the actual expression in LTTng 2.8+)</p>	RCPTT	Pass																

14.4	Enable UST Event from provider	<ol style="list-style-type: none"> 1) Execute 14.3 2) Select one UST Tracepoint event under Providers -> <UST Process> 3) click right mouse button 4) select menu item 'Enable Event...' 5) Select newly create session and channel 6) Enter filter expression on a event field 7) Click on 'Ok' 	<p>Verify that selected event is added under the selected channel.</p> <p>Verify that Properties view shows correct values for this event (Event Type=TRACEPOINT, State=ENABLED, Filter=with filter, Filter=the actual expression in LTTng 2.8+)</p>	RCPTT	Pass															
14.5	Create trace	<ol style="list-style-type: none"> 1) Start Tracing 2) Stop Tracing after a view seconds 3) Import Trace to Project 4) Open Trace 5) Destroy Session 	<p>Make sure that only events are shown in the events table that met the condition in the filter expressions</p>	Manual	Pass	Verified in Aug. 22-2018 at 14:42PM														
15	Create Session With Advanced Options LTTng v2.1)																			
15.1		<p>For the tests below a Ubuntu machine with LTTng 2.1 installed (with lttng tools 2.1.x) is required. Either create a VM machine yourself (e.g. on Virtualbox) or install it locally on your native Ubuntu (if correct version). Make sure that the root session daemon is running (sudo lttng list -k) and have one UST process running (e.g. from lttng-tools git repository under tests/hello.cxx)</p>																		
15.2	Create Session Dialog - Advanced Button	<ol style="list-style-type: none"> 1) Open Create Session Dialog box 2) Select "Advanced >>>" 3) Select "<<< Basic" 	<p>After 2) verify that advanced options are shown (e.g. Trace Path, Protocol, Address and Port)</p> <p>After 3) verify that advanced option are not shown and only basic options are there (Session Name and Session Path)</p>	RCPTT	Pass															
15.3	Create Session Dialog - Check box "Use same protocol and address for data and control"	<ol style="list-style-type: none"> 1) Open Create Session Dialog box and select "Advanced >>>" 2) Uncheck checkbox "Use same protocol and address for data and control" 3) Check checkbox "Use same protocol and address for data and control" 	<p>After 2) verify that data Protocol and data Address is enabled. Note that the ports cannot be configured for net and net6 when this button is unchecked. -> port text fields are disabled</p> <p>After 3) Verify that data Protocol and data Address are disabled</p>	RCPTT	Pass															
15.4	Create Session Dialog - Protocol list	<ol style="list-style-type: none"> 1) Open Create Session Dialog box and select "Advanced >>>" 	<p>Verify that the Control protocol dropdown menu shows net, net6 and file</p>	RCPTT	Pass															
15.5	Create Session Dialog - Protocol list 2	<ol style="list-style-type: none"> 1) Open Create Session Dialog box and select "Advanced >>>" 2) Uncheck checkbox "Use same protocol and address for data and control" 	<p>After 2) verify that the data protocol dropdown menu shows net, net6, tcp and tcp6</p>	RCPTT	Pass															
15.6	Create Session Dialog - Protocol propagation	<ol style="list-style-type: none"> 1) Open Create Session Dialog box, select "Advanced >>>" 2) Select net6 for Control Protocol 3) Select file for Control Protocol 	<p>After 2) verify that net6 is propagated to the data protocol and and that the data and control port text fields are enabled</p> <p>After 3) verify that file is propagated to the data protocol and that the data and control port text fields are disabled.</p>	RCPTT	Pass															
15.7	Create Session Dialog - Address propagation	<ol style="list-style-type: none"> 1) Open Create Session Dialog box, select "Advanced >>>" 2) Enter IP address in Control address 	<p>After 2) verify that the IP address is propagated to the data address field</p>	RCPTT	Pass															
15.8	Create Session Dialog - Protocol propagation 2	<ol style="list-style-type: none"> 1) Open Create Session Dialog box and select "Advanced >>>" 2) Uncheck checkbox "Use same protocol and address for data and control" 3) Select tcp for control protocol and tcp6 for data protocol 4) Check checkbox "Use same protocol and address for data and control" 	<p>After 4) make sure that both data and control protocol show net</p>	RCPTT	Pass															
15.9	Create trace with file protocol	<ol style="list-style-type: none"> 1) Open Create Session Dialog box and select "Advanced >>>" 2) Enter session name, select file protocol and enter directory /tmp/testTraces/ in address field and press ok 3) Enable events, start tracing, wait for a few seconds, stop tracing 4) Import traces to a existing tracing project 5) Destroy session 	<p>Verify that the traces are stored on the remote host under /tmp/testTraces/kernel and /tmp/testTraces/ust/<application(s)> repectively.</p> <p>After 2) make sure that the Session Path in the Property View shows the URL with the configured parameters</p> <p>Verify that the remote import dialog box opens at step 4 (as described in test cases 11.x) and it is possible to transfer the traces to the tracing project.</p>	RCPTT	Pass	Need a human to fully test														

19 Command Script					
19.1	Execute command script	Create a command script to create a session with kernel and ust events enabled.	Make sure that each command of script is executed and script execution is without errors	Manual	Pass Verified in Aug. 22-2018 at 14:42PM. I will provide a Perl /Python script in test spec.
20 Session Profiles					
20.1	Save session	1) Create Tracing session 2) Select session and click right mouse button 3) Select Menu item "Save..." 4) Select 'OK'	Make sure that the session is saved under ~/.lttng/sessions on the remote Make sure that session is available in the workspace by opening Window->Preferences -> Tracing -> LTTng Remote Profiles	SWTBot	Pass
20.2	Save session (2)	1) Re-do 20.1 (use same session name)	Make sure that the session is saved under ~/.lttng/sessions. Make sure that session is available the user is prompted to skip or overwrite the profile in the workspace	Manual	To Do Verified in Aug. 22-2018 at 14:47PM
20.3	Save session (no force)	1) Re-do 20.1 but deselected force button	The save command will be rejected by LTTng Tools	RCPTT	Pass
	destroy all sessions				
20.4	Load Session (local)	1) Select group "Sessions" and click right mouse button 2) Select Menu item "Load..." 3) Select a existing profile (from Local) 4) Select 'OK'	Make sure that the session is created	SWTBot	Pass
	destroy all sessions				
20.5	Load Session (remote)	1) Select group "Sessions" and click right mouse button 2) Select Menu item "Load..." 3) Select "Remote" 4) Select a existing profile (from Remote) 5) Select 'OK'	Make sure that the session is created	RCPTT	Pass
20.6	Open preference (1)	1) Select group "Sessions" and click right mouse button 2) Select Menu item "Load..." 3) Select "Manage..."	Make sure that the LTTng Remote Profile preference page opens	RCPTT	Pass
20.7	Open preference (2)	Open Preferences (Menu -> Preferences -> Tracing -> LTTng Remote Profiles)	Make sure that the LTTng Remote Profile preference page opens	RCPTT	Pass
20.8	Export profile	1) Open Preference page (see 20.7) 2) Select multiple profiles 3) Click on "Export..." 3) Select destination directory and click on "OK"	Make sure profile is exported to the destination directory	Manual	To Do
20.9	Export profile (redo)	Redo 20.8	Make sure that user is prompted about to overwrite or skip existing profile	Manual	To Do
20.10	Import profile	1) Open Preference page (see 20.7) 2) Click on "Import..." 3) Select a profile on media and click on "OK"	Make sure profile is imported and available in workspace	Manual	To Do
20.11	Import profile (redo)	1) Redo 20.8	Make sure that user is prompted about to overwrite or skip existing profile	Manual	To Do
20.12	Delete profile	1) Open Preference page (see 20.7) 2) Select multiple profiles 3) Click on "Delete..." 3) Confirm deletion	Make sure profile(s) are delete from the workspace and disk	RCPTT	Pass
21 Kernel Event Filtering (LTTng 2.6)					
21.1		For the tests below a Ubuntu machine with LTTng 2.1 installed (with lttng tools 2.6.x) is required. Either create a VM machine yourself (e.g. on Virtualbox) or install it locally on your native Ubuntu (if correct version). Make sure that the root session daemon is running (sudo lttng list -k) and have one UST process running (e.g. from lttng-tools git repository under tests/hello.cxx)			
21.2	Preparation	1) Connect to remote host 2) Create new Session 'FilterSession'			
21.3	Enable Kernel Event on session level	1) Select session and click right mouse button 2) Select menu item 'Enable Events (default channel)...' 3) Select 'Kernel' 4) Select Radio button for 'Tracepoint Events' 5) Select one tracepoint 6) Enter filter expression on a event field 7) Click on 'OK'	Verify that default channel (channel0) is create under domain 'Kernel' and that the corresponding event is created under the channel with state ENABLED. Verify that Properties view shows correct values for this event (Event Type=TRACEPOINT, State=ENABLED, Filter=with filter, Filter=the actual expression in LTTng 2.6*)	SWTBot	Pass

Section		Pass	Fail	To Do	Comment	
Tracing RCP		32	0	0	33	
Target:	Ubuntu 16.04 64 bit					
Step	Test Case	Action	Verification		Comment	
0	Preparation					
1	Start RCP					
1.1	Start Tracing RCP	Open RCP from command line or file explorer	Tracing RCP opens in default perspective	Manual	Pass	Verified in Aug. 23-2018 at 10:39AM Bruno : Not with this test case : If I open n traces, the folder "Traces [n]" shows the number of traces opened. If i go in the Properties view with the folder the title of the Properties view is Traces [n], now, if I delete the n traces the title of the Properties view is still Traces [n] instead of Traces [0]. Patrick: The Properties view updates itself when the selection changes. Bruno : Not with this test case but the delete key doesnt work on Tracing project (we need to use the mouse right click). Bug 486505.
1.2	Start Tracing RCP with text trace	Open RCP from command line with --open <trace name with absolute path>	Trace will be opened with auto-detected trace type	Manual	Pass	Verified in Aug. 23-2018 at 10:45AM ***(the real test case 1.1 passed)***
1.3	Start Tracing RCP with previously opened text trace	Open RCP from command line with --open <trace name with absolute path>. Use same trace than 1.2	Verify that the same trace that was previously linked into the Traces folder is opened and not a new trace entry is created	Manual	Pass	Verified in Aug. 23-2018 at 10:48AM
1.4	Start Tracing RCP with Kernel CTF trace	Open RCP from command line with --open <kernel trace name with absolute path>	Tracing RCP is opened, the trace is linked to the Tracing project, the kernel analysis trace type is selected and trace is opened.	Manual	Pass	Verified in Aug. 23-2018 at 10:50AM The kernel trace opens in an editor but the editor of the first trace gets activated. Bug 443461. Bruno : Same bug happens with UST traces
1.5	Start Tracing RCP with previously opened Kernel CTF trace	Open RCP from command line with --open <kernel trace name with absolute path>. Use same trace than 1.4	Verify that the same trace that was previously linked into the Traces folder is opened and not a new trace entry is created	Manual	Pass	Verified in Aug. 23-2018 at 10:51AM
1.6	Start Tracing RCP with new trace with name conflict	Open RCP from command line with --open <trace name with absolute path>, where the name of trace is the same than 1.2, but the trace is located at a different location on disk	Verify that a new trace is linked to the Tracing project and trace is opened. Verify that the new trace name has a integer number a suffix added.	Manual	Pass	Verified in Aug. 23-2018 at 10:52AM

1.7	Re-do 1.6	Open RCP from command line with --open <kernel trace with absolute path>, where name of trace is the same than 1.4, but the trace is located at a different location on disk	Verify that a kernel trace is linked to the Tracing project, the kernel analysis trace type is selected and trace is opened. Verify that the new trace name has a integer number a suffix added.	Manual	Pass	Verified in Aug. 23-2018 at 10:53AM
1.8	Start Tracing RCP with non-trace file	Open file that is not a trace	Trace is imported (linked) however default ic	Manual	Pass	Verified in Aug. 23-2018 at 10:53AM
2 File menu						
2.1	Open Trace (File)	Use Menu "File -> Open Trace ...". In the file dialog select a text trace and select open.	Trace will be opened with auto-detected trace type	Manual	Pass	Verified in Aug. 23-2018 at 10:54AM
2.2	Open Trace (File) with previously opened text trace	Use Menu "File -> Open Trace ...". In the file dialog select a text trace and select open. Use same trace than 2.1	Verify that the same trace that was previously linked into the Traces folder is opened and not a new trace entry is created	Manual	Pass	Verified in Aug. 23-2018 at 10:55AM
2.3	Open Trace (Directory)	Use "Menu File -> Open Trace ...". In the file dialog select a file of Kernel CTF trace directory and select open.	Verify that the trace is linked to the Tracing project, the kernel analysis trace type is selected and trace is opened.	Manual	Pass	Verified in Aug. 23-2018 at 10:55AM
2.4	Open Trace (Directory) with previously opened Kernel CTF trace	Use "Menu File -> Open Trace ...". In the file dialog select a file of Kernel CTF trace directory and select open. Use same trace than 2.3	Verify that the same trace that was previously linked into the Traces folder is opened and not a new trace entry is created	Manual	Pass	Verified in Aug. 23-2018 at 10:55AM
2.5	Open Trace File with name conflict	Use Menu "File -> Open Trace ...". In the file dialog select a text trace and select open, where the name of trace is the same than 2.1, but the trace is located at a different location on disk	Verify that the new trace is linked to the Tracing project and the trace is opened. Verify that the new trace name has a integer number a suffix added.	Manual	Pass	Verified in Aug. 23-2018 at 10:56AM
2.6	Re-do 2.5	Use "Menu File -> Open Trace ...". In the file dialog select a file of Kernel CTF trace directory and select open, where the name of trace is the same than 2.3, but the trace is located at a different location on disk	Verify that the kernel trace is linked to the Tracing project, the kernel analysis trace type is selected and trace is opened. Verify that the new trace name has a integer number a suffix added.	Manual	Pass	Verified in Aug. 23-2018 at 10:56AM

2.7	Open file	Open file that is not a trace	Trace is imported (linked) however default ic	Manual	Pass	Verified in Aug. 23-2018 at 10:57AM
2.8	Restart	Use Menu File -> Restart	Verify that RCP is restarted with the previously open perspective and trace	Manual	Pass	Verified in Aug. 23-2018 at 10:57AM
2.9	Exit	Use Menu File -> Exit	Tracing RCP exits	Manual	Pass	Verified in Aug. 23-2018 at 10:57AM
3 Window Menu						
3.1	Open Perspective	Use Menu Window -> Show Perspective -> Tracing Perspective	Tracing perspective is opened	Manual	Pass	Verified in Aug. 23-2018 at 10:59AM
3.2	Open View	Use Menu Window -> Show View -> Select Tracing -> Sequence Diagram	Sequence diagram view is shown	Manual	Pass	Verified in Aug. 23-2018 at 11:00AM
3.3	Preferences	Use Menu Window -> Preferences	Preferences dialog is shown	Manual	Pass	Verified in Aug. 23-2018 at 11:01AM
3.4	Save Perspective As	Make changes of perspective by moving views and use menu Window -> Save Perspective As. Enter a perspective name and select Ok	Perspective with new name is stored	Manual	Pass	Verified in Aug. 23-2018 at 11:02AM
3.5	Reset Perspective	Make changes of perspective by moving views and use menu Window -> Reset Perspective.	After confirming the reset operation the perspective is reset to the default layout.	Manual	Pass	Verified in Aug. 23-2018 at 11:02AM
4 Help Menu						
4.1	Help Contents	Use Menu -> Help -> Help Contents	Help content browser is opened. All Tracing related help is included	Manual	Pass	Verified in Aug. 23-2018 at 11:03AM
4.2	Help Contents (shortcut)	Use key F1	Help content browser is opened. All Tracing related help is included	Manual	Pass	Verified in Aug. 23-2018 at 11:03AM
4.2	Install new Software	Use Menu -> Help -> Install New Software... to install new Eclipse feature	Installation is successful	Manual	Pass	Verified in Aug. 23-2018 at 11:04AM
4.4	About	Use Menu -> Help -> About	About dialog is opened all relevant information (e.g. version, copyright years etc) is up-to-date and correct.	Manual	Pass	Verified in Aug. 23-2018 at 11:04AM
4.5	Version + Copyright	Use Menu -> Help -> About -> Installation details	Go over all tracing features and plug-ins and verify that all have the correct version and copyright years	Manual	Pass	Verified in Aug. 23-2018 at 11:05AM
5 Content						
5.1	TMF presence	Open Tracing perspective	Tracing perspective opens	Manual	Pass	Verified in Aug. 23-2018 at 11:05AM

5.2	LTTng presence	Open LTTng Kernel perspective	LTTng Kernel perspective opens	Manual	Pass	Verified in Aug. 23-2018 at 11:06AM	
5.3	PCAP Network analysis presence	Open Network Tracing perspective	Network analysis perspectiv opens	Manual	Pass	Verified in Aug. 23-2018 at 11:07AM	
5.4	PcapNg Network analysis presence	Open Network Tracing perspective	Network analysis perspectiv opens	Manual	Pass	Verified in Aug. 23-2018 at 11:07AM	
5.5	BMF presence	Open Network Tracing perspective	Network analysis perspectiv opens	Manual	Pass	Verified in Aug. 23-2018 at 11:11AM	
6	Upgrade						
6.1	Upgrade from previous release	Use Help -> Check For Updates	RCP is upgraded	Manual	N/A	Verified in Aug. 23-2018 at 11:07AM. Hung	Tested with RC3

Section	Pass	Fail	To Do	Comment
Trace Synchronization	13	0	0	13
Target:				
Step	Test Case	Action	Verification	Comment
0	Prerequisites			
0.1	Import traces	Import the scp_dest and scp_src traces in the synctraces.tar.gz file		
0.2	Create experiment 1	Create an experiment containing those 2 traces		
0.3	Create experiment 2	Create an experiment with any other trace		
1	View Management			
1.1	Open Synchronization View	Use menu Window → Show View → Tracing → Synchronization	Verify that 'Synchronization' view is shown	Manual Pass Verified in Aug. 17-2018 at 15:40PM
1.2	Delete view	Close the Synchronization View	'Synchronization' view is removed from perspective	Manual Pass Verified in Aug. 17-2018 at 15:57PM
1.3	Open view	Use menu Window → Show View → Tracing → Synchronization	'Synchronization' view is displayed and remains empty	Manual Pass Verified in Aug. 17-2018 at 15:57PM
1.4	Open Experiment	Open the experiment containing the 2 synchronizable traces	Verify that the view is still empty	Manual Pass Verified in Aug. 17-2018 at 15:59PM
1.5	Synchronize experiment	Right-click on the experiment and select 'Synchronize Traces'	After a time, the view is populated with synchronization result that say 'accurate'. And one of the original traces has been replace by a trace with the same name, but with an '_' at the end.	Manual Pass Verified in Aug. 17-2018 at 16:00PM
1.6	Open view when trace is already loaded	1) Close Synchronization View 2) Load LTTng experiment 3) Open 'Synchronization' view	Verify that view is populated with synchronization data from currently opened experiment	Manual Pass Verified in Aug. 17-2018 at 16:02PM
1.6.5	Synchronize experiment with constant offset	Try to offset a trace by a second	Visually verify that a synchronized trace is now offsetted	Manual Pass Verified in Aug. 17-2018 at 16:02PM
1.7	Open trace	Open an Lttng Kernel trace	Synchronization view is empty	Manual Pass Verified in Aug. 17-2018 at 16:03PM
1.8	Re-open experiment	Open the experiment containing the 2 synchronized traces	View shows synchronization data from the experiment	Manual Pass Verified in Aug. 17-2018 at 16:04PM
1.9	Restart	Restart Eclipse	Verify that view is populated with synchronization data from experiment	Manual Pass Verified in Aug. 17-2018 at 16:04PM
2	Functionalities			
2.1	Open experiment 2	Open the experiment containing traces that do not synchronize	Verify that the 'Synchronization' view is empty	Manual Pass Verified in Aug. 17-2018 at 16:04PM
2.2	Go back to previous experiment	Re-open the experiment with the synchronizable traces	Verify that the 'Synchronization' view contains the data from the experiment	Manual Pass Verified in Aug. 17-2018 at 16:04PM
2.3	Synchronize experiment	Right-click on the experiment and select 'Synchronize traces'	After the synchronization job finishes, the synchronized experiment is closed and experiment 2 is selected. The synchronization view is empty.	Manual Pass Verified in Aug. 17-2018 at 16:04PM

Simon: not sure what should be the result of this operation
Bernd: I think it is to add a manual time offset on top of the synchronisation

Section		Pass	Fail	Type	To Do	Comment
LTTng 2.0 - Memory Analysis		22	0	6	0	17
Target:	Ubuntu 16.04 64 bit					
Step	Test Case	Action	Verification	Type	Comment	
0 Prerequisites						
0.1	Download traces	Download UST trace with memory events from https://secretaire.dorsal.polymtl.ca/~gbastien/traces/eclipse_mem_ust.tar.gz . Hung: I suggest downloading eclipse trace				
0.2	Import trace with memory event	Import the LTTng UST trace downloaded above in Tracing project				
0.3	Import trace without memory event	Import one of the LTTng UST trace that does not contain the memory events, for example, the one used for the callstack view				
0.4	Import non-UST trace	Import one LTTng Kernel trace				
1 Project View						
1.1	Check analysis can execute	open the trace that contains the memory events. In the project explorer, expand the trace that contains the memory events	"Ust Memory" analysis is present and "normal"	SWTBot	Pass	84702
1.2	Verify help message when applicable	In the project explorer, open and expand the trace that contains the memory events, right-click the memory analysis and select Help	A generic help message appears with the name of the analysis.	Manual	Pass	Verified in Aug. 17-2018 at 15:09PM, but help message is not helpful
1.3	Check analysis cannot execute	open the trace that contains the memory events. In the project explorer, expand the UST trace that does not contain memory events	"Ust Memory" analysis is present, but striked-out	Manual	Pass	Verified in Aug. 17-2018 at 15:10PM 84702
1.4	Verify help message when not applicable	In the project explorer, open and expand the UST trace that does not contain memory events, right-click the memory analysis and select Help	The help message mentions the analysis is impossible to execute and contains the requirement that is not fulfilled	Manual	Pass	Verified in Aug. 17-2018 at 15:20PM
1.5	Check analysis for another trace type	In the project explorer, expand a LTTng Kernel trace	"Ust Memory" analysis is not present	SWTBot	Pass	84702
2 View Management						
2.1	Populate analysis's view	Open the UST trace with memory events and expand the "UST Memory" analysis in the project explorer	"Ust Memory Usage" View appears under the analysis	SWTBot	Pass	
2.2	Open view	Double-click the UST Memory View under the memory analysis	The UST Memory Usage view opens and triggers the memory analysis. After the analysis, the XY chart is populated	SWTBot	Pass	
2.3	Close trace	Close the trace	The UST Memory Usage view is emptied.	Manual	Pass	Verified in Aug. 17-2018 at 15:25PM (see trace Eclipse in the project browser)
2.4	Open trace	With the view already opened, open the trace	The UST Memory Usage view is populated.	SWTBot	Pass	
2.5	Close view	Close the UST Memory Usage view	The view is closed.	Manual	Pass	Verified in Aug. 17-2018 at 15:25PM

2.6	Re-open view	Double-click the UST Memory Usage view under the memory analysis in project explorer.	The view opens and is automatically populated.	Manual	Pass	Verified in Aug. 17-2018 at 15:25PM
3	Mouse handling					
3.1	Drag move time range	Drag move xy chart left and right with middle button	Time range is dragged. When mouse button is released, the view refreshes with the new time range	Manual	Pass	Verified in Aug. 17-2018 at 15:28PM
3.2	Zoom time range (mouse wheel)	Zoom with CTL + mouse wheel up and down, cursor inside xy chart	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, series are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 15:28PM
3.3	Drag select time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, series are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 15:28PM
3.4	Mouse hover	Hover mouse in xy chart anywhere	Tool tip shows values for each thread at the given timestamp	Manual	Pass	Verified in Aug. 17-2018 at 15:28PM
3.5	Drag mouse selection	Drag select xy chart with left button	Selection highlighted. New selection is propagated to other views	Manual	Pass	Verified in Aug. 17-2018 at 15:29PM
3.6	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. New selection is propagated to other views	Manual	Pass	Verified in Aug. 17-2018 at 15:29PM
3.7	Drag mouse selection (Status bar)	Drag select xy chart with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 15:29PM
3.8	Shift key selection (Status bar)	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 15:30PM
4	Synchronization					
	Preparation	Have the Histogram and UST Memory Usage views both visible		SWTBot	N/A	
4.1	Time synchronization	Select a random time in another view	Selected time line is updated.	Manual	Pass	Verified in Aug. 17-2018 at 15:31PM
4.2	Time range synchronization	Select a new time range in UST Memory Usage view or in Histogram view.	Time range is updated.	Manual	Pass	Verified in Aug. 17-2018 at 15:31PM
4.3	Time range selection synchronisation	In any other view that supports range synchronization, select a new range.	Selection range is highlighted.	Manual	Pass	Verified in Aug. 17-2018 at 15:31PM

Section		Pass	Fail	To Do	Comment	
Network Trace analysis		11	0	3	0	7
Target:	Ubuntu 14.04 64 bit					
Step	Test Case	Action	Verification			Comment
0 Prerequisites						
0.1	Import traces	Import the trace linked here				
1 Trace Import						
1.1	Open the Network Tracing perspective	In the project Explorer, expand any LTTng kernel trace	Verify that the events view, the properties and stream list are displayed	SWTBot	Pass	
1.2	Open trace	Double-click on the "TeamSpeak2.pcap" trace	The trace is given a "network" icon. When opened, the events view and histogram view is opened	SWTBot	Pass	In SWTBot other trace is used
2 View management						
2.1	Populate the views	Open the "TeamSpeak2.pcap"	The views are updated	SWTBot	Pass	
2.2	Look up stream	Open the Stream List view	One stream is available with endpoint A being 00:0c:29:7c:ab:f9	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM
2.3	Close the trace	Close the trace	The stream list is emptied	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM
2.4	Close view	Close the Stream List view	The view is closed	Manual	Pass	Verified in Aug. 16-2018 at 15:42PM
2.5	Open view when trace is already loaded	Re-open the trace. Open The Stream List view	The view opens with the correct title and is correctly populated.	Manual	Pass	Verified in Aug. 16-2018 at 15:44PM
2.6	Open a non pcap trace	Close the trace	The stream list is emptied	Manual	Pass	Verified in Aug. 16-2018 at 15:44PM
3 Stream List						
3.1	Re-open trace	Ensure only "TeamSpeak2.pcap" is opened	The trace is opened	Manual	Pass	Verified in Aug. 16-2018 at 15:45PM
3.1	Create a filter from the stream list	Right click on stream 0, and select "Extract as Filter"	A filter named "FILTER stream eth 00:0c:29..." is created	Manual	Pass	Verified in Aug. 16-2018 at 15:45PM
3.2	Apply filter	In the events table, right click on an event and select "Apply preset filter-> stream eth 00:0c:29..."	24/24 events pass the filter	Manual	Pass	Verified in Aug. 16-2018 at 15:47PM

Section	Pass	Fail	Type	To Do	Comment
XML analysis	42	0	0	0	35
Target: Ubuntu 14.04 64 bit					
Step	Test Case	Action	Verification	Type	Comment
0	Prerequisites				
0.1	Import traces	Import LTTng kernel traces			
0.2	Get a test XML file	Download the test XML file here: https://secretaire.dorsal.polymtl.ca/~gbastien/Xml4Traces/Kernel.Linux.xml			
0.3	Make sure the XML file does not exist in the project	Open the Manage Xml Analyses menu and delete the XML file if it exists (or The XML files are located in <workspace directory>/.metadata/.plugins/org.eclipse.tracecompass.tmf.analysis.xml.core/xml_files. Delete the linux kernel XML file if it exists.)	NOTE: XML haven't files haven't been update to latest Kernel tracepoints and syscall changes. So, they only work with trace LTTng 2.5 and older		
1	XML file handling				
1.1	Verify analysis not present	In the project Explorer, expand any LTTng kernel trace	Verify that there is no 'Xml kernel State System' analysis	Manual	Pass Verified in Aug. 17-2018 at 11:32AM
1.2	Import XML file	Right-click the Traces folder, select Manage XML analyses.... In the opened dialog import the Kernel.Linux.xml file and close the dialog.	Verify that the 'Xml kernel State System' analysis is now present under a LTTng kernel trace	Manual	Pass Verified in Aug. 17-2018 at 11:33AM
1.3	Edit XML file	Right-click the Traces folder, select Manage XML analyses.... In the opened dialog, select Kernel.Linux and click Edit	Verify that the XML editor opens. The editor should have Design and Source sub-tabs	Manual	Pass Verified in Aug. 17-2018 at 11:52AM
1.4	Disable XML file	Right-click the Traces folder, select Manage XML analyses.... In the opened dialog, click on the checkbox next to Kernel.Linux to disable it and click Apply.	Verify that the 'Xml kernel State System' analysis doesn't exist under a LTTng kernel trace	Manual	Pass Verified in Aug. 17-2018 at 13:50PM
1.5	Enable XML file	Right-click the Traces folder, select Manage XML analyses.... In the opened dialog, click on the checkbox next to Kernel.Linux to enable it and click Apply.	Verify that the 'Xml kernel State System' analysis is present under a LTTng kernel trace	Manual	Pass Verified in Aug. 17-2018 at 13:50PM
2	View management				
2.1	Populate the views	Open an LTTng kernel trace (eg trace2 from the tracecompass-test-traces repo)	The 'Xml kernel State System' analysis should have a + next to it, expand it and there should be 2 views under it: 'Xml Control Flow View' and 'Xml Resources View'	Manual	Pass Verified in Aug. 17-2018 at 14:35PM
2.2	Open the 'Xml Control Flow View'	Double-click the 'Xml Control Flow View' under the analysis	A view titled 'Xml Control Flow View' should open and it should look quite similar to the Control Flow View	Manual	Pass Verified in Aug. 17-2018 at 14:37PM
2.3	Open another XML view	Double-click the 'Xml Resources View' under the analysis	A view titled 'Xml Resources View' should open and it should look quite similar to the Resources view's CPU entries. Both XML views are opened.	Manual	Pass Verified in Aug. 17-2018 at 14:37PM
2.4	Close view	Close both XML view	The view are closed	Manual	Pass Verified in Aug. 17-2018 at 14:39PM
2.5	Open view when trace is already loaded	Double-click one of the views under the analysis	The view opens with the correct title and is correctly populated.	Manual	Pass Verified in Aug. 17-2018 at 14:40PM
2.6	Close traces	Close all opened traces	The view is emptied.	Manual	Pass Verified in Aug. 17-2018 at 14:02PM
2.7	Open trace	Open an LTTng Kernel trace	The view is populated	Manual	Pass Verified in Aug. 17-2018 at 14:03PM
2.8	Open another trace	Open a non-LTTng Kernel trace	The view is emptied.	Manual	Pass Verified in Aug. 17-2018 at 14:04PM
2.9	Open LTTng Kernel trace	Open an LTTng Kernel trace	The view is populated.	Manual	Pass Verified in Aug. 17-2018 at 14:04PM
3	View selection				

3.1	Select an entry in the table	Select an entry in the table	Same entry is highlighted in time graph.	Manual	Pass	Verified in Aug. 17-2018 at 14:43PM
3.1	Select entry in time graph	Select an entry in the time graph (empty region)	Same entry is highlighted in table. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 17-2018 at 14:43PM
2.3	Select state in time graph	Select a state in the time graph	Same entry is highlighted in table. State is highlighted in time graph. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 17-2018 at 14:43PM
4	Mouse handling					
4.1	Drag move time range	Drag move time graph left and right with middle button	Time range is dragged. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:47PM
4.2	Zoom time range (mouse wheel)	Zoom with CTRL + mouse wheel up and down, cursor inside time graph	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:48PM
4.3	Zoom time range (mouse drag)	Drag in time graph scale left and right with left button	Time range is zoomed in and out. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:48PM
4.4	Mouse vertical scroll	Scroll with mouse wheel up and down, cursor outside time graph	Table and time graph scroll up and down and remain aligned. Selected entry does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:48PM
4.5	Vertical scroll bar	Click and drag vertical scroll bar	Table and time graph scroll up and down and remain aligned. Selected entry does not change.	Manual	Pass	Verified in Aug. 17-2018 at 14:48PM
4.6	Drag select time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:49PM
4.7	Double-click reset time range	Double-click left button on time scale	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:50PM
4.8	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows entry name only.	Manual	Pass	Verified in Aug. 17-2018 at 14:50PM
4.9	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows entry name, state name, date, start time, end time, duration.	Manual	Pass	Verified in Aug. 17-2018 at 14:51PM
4.10	Drag mouse selection	Drag select time graph with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 14:51PM

4.11	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 14:51PM
5 Keyboard handling						
5.1	Keyboard navigation in table (entry selection)	With focus on table, use UP, DOWN, HOME, END keys	Selected process is changed. Time graph selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:52PM
5.2	Keyboard navigation in table (tree expansion)	With focus on table, in Windows use LEFT, RIGHT keys while parent or child process is selected in Linux use press ENTER while parent or child process is selected	For parent process, tree is expanded or collapsed. Time graph item expansion is updated. Vertical scroll bar updated. For child process, left changes selection to parent, time graph selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:52PM
5.4	Keyboard navigation in time graph (process selection)	With focus on time graph, use UP, DOWN, HOME, END keys	Selected process is changed. Table selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:52PM
5.4	Keyboard navigation in time graph (state selection)	With focus on time graph, use LEFT, RIGHT keys	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:53PM
6 Tool bar handling						
6.1	Show Legend	Click Show Legend button	The legend dialog is opened and can be closed.	Manual	Pass	Verified in Aug. 17-2018 at 14:55PM
6.2	Reset Time Scale	Click Reset Time Scale button	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:55PM
6.3	Select Previous/Next Event	Click Previous/Next Event button	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:55PM
6.4	Select Previous/Next Process	Click Previous/Next interval button	Selected interval (process/resource) is changed in table and time graph. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:56PM
6.5	Zoom In/Out	Click Zoom In/Out button	Time range is zoomed in and out, relative to center of time range. States are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 14:56PM
6.6	Filter Dialog	Open Filter Dialog	Verify that all buttons are working correctly	Manual	Pass	Verified in Aug. 17-2018 at 14:56PM
6.7	Filter Processes	1) Open Filter Dialog 2) Deselect several processes 3) Press Ok	Verify that only selected entries are displayed in the view	Manual	Pass	Verified in Aug. 17-2018 at 14:57PM
7 Synchronization						
7.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 17-2018 at 14:57PM
7.2	Time range synchronization	Select a new time range in Resources view or in Histogram view.	Time range is updated.	Manual	Pass	Verified in Aug. 17-2018 at 14:57PM
7.3	Time range selection synchronisation	In any other view that supports range synchronization, select a new range.	Selection is highlighted. If begin time (T1) of selected time range is outside the current range, then time range is updated to include it	Manual	Pass	Verified in Aug. 17-2018 at 14:59PM

Section	Pass	Fail	To Do	Comment
Critical path	45	0	2	0
Target:				39
Step	Test Case	Action	Verification	Comment
0 Prerequisites				
0.1	Import traces	Import the 3 django traces from the test traces		
0.2	Create experiment	Create an experiment with the 3 traces in it		
0.3	Synchronize experiment	Synchronize the experiment, it should be accurate and 2 of the traces will be updated		
1 View management				
1.1	Open trace	Open any of the django traces in Project Explorer	Expand the Views element under the trace. The OS Exec Graph analysis is there and "normal". The Critical Path analysis is there and the Critical Flow view is available under it.	Manual Pass Verified in Aug. 17-2018 at 10:33AM
1.2	Open experiment	Open the django experiment in Project Explorer	Expand the Views element under the trace. The LTTng Kernel Exec Graph analysis is there and "normal". The Critical Path analysis is there and the Critical Flow view is available under it.	Manual Pass Verified in Aug. 17-2018 at 10:33AM
1.3	Open view	Expand the Views element, then the Critical Path analysis and click on the Critical Flow View	Critical Path view is opened and empty	SWTBot Pass
1.4	Close view	Close the Critical Flow View	Critical Path view is closed	Manual Pass Verified in Aug. 17-2018 at 10:34AM
1.5	Unapplicable trace	Open a trace that is not a LTTng kernel trace	Expand the Views element under the trace. The LTTng Kernel Exec Graph analysis is not there. The Critical Path analysis is there and the Critical Flow view is available under it.	Manual Pass Verified in Aug. 17-2018 at 10:35AM
1.6	Unapplicable experiment	Open an experiment that does not contain LTTng kernel traces	Expand the Views element under the trace. The LTTng Kernel Exec Graph analysis is there, but striked out. The Critical Path analysis is there and the Critical Flow view is available under it.	Manual Pass Verified in Aug. 17-2018 at 10:37AM
2 View population				

2.1	Populate the view with trace	With the django-client trace and the critical path view opened, in the control flow view, find the process named python (TID 9496). Right-click on the process and select "Follow python/9496"	The LTTng kernel exec graph is executed and at the end, the critical path view shows the interaction between 3 workers.	SWTBot	Pass	Done in SWBot with another trace							
2.2	Select worker in time graph	Select an empty region in the time graph section	Same process is highlighted in table. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Allegedly fixed with https://bugs.eclipse.org/bugs/show_bug.cgi?id=535340 . Verified in Aug. 17-2018 at 10:39AM							
2.3	Select state in time graph	Select a state in the time graph	Same process is highlighted in table. State is highlighted in time graph. Selected time line is updated. Other views are synchronized to selected time.	Manual	Pass	Verified in Aug. 17-2018 at 10:40AM							
2.4	Select worker in tree viewer	Select a worker from the tree viewer section	Same process is highlighted in time graph.	Manual	Pass	Verified in Aug. 17-2018 at 10:40AM							
2.5	Populate the view with empty path	Repeat steps of 2.1, with django-client trace and process lttng-sessiond (TID 9355)	The Critical Path View is emptied	Manual	Pass	Verified in Aug. 17-2018 at 10:40AM							
2.5.5	Select again	Repeat steps of 2.1, and select python/9496 again	The critical path should be the same as 2.1	Manual	Pass	Verified in Aug. 17-2018 at 10:40AM							
2.6	Re-opening	Close the django-client trace, reopen it and repeat steps of 2.1	The Critical Path View should be populated like in step 2.1	Manual	Pass	Verified in Aug. 17-2018 at 10:47AM							
2.7	Populate the view with experiment	Repeat steps of 2.1, but with the django-experiment instead	The LTTng kernel exec graph is executed and at the end, the critical path view is populated with elements from the 3 traces.	Manual	Pass	Verified in Aug. 17-2018 at 10:47AM							
2.8	Populate with trace with time selection	Re-open django-client trace. In the Control Flow View, select a time after the python process exited, then follow the python/9496 process	The Critical Path View should be populated like in step 2.1	Manual	Pass	Verified in Aug. 17-2018 at 10:47AM							
3	Mouse handling												
3.1	Drag move time range	Ctrl-Drag move time graph left and right with middle button	Time range is dragged. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:48AM							

3.2	Zoom time range (mouse wheel)	Zoom with mouse wheel up and down, cursor inside time graph while holding the Ctl button	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:48AM					
3.3	Zoom time range (mouse drag)	Drag in time graph scale left and right with left button	Time range is zoomed in and out. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:49AM					
3.4	Mouse vertical scroll	Scroll with mouse wheel up and down, cursor outside time graph	Table and time graph scroll up and down and remain aligned. Selected worker does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 10:49AM					
3.5	Vertical scroll bar	Click and drag vertical scroll bar	Table and time graph scroll up and down and remain aligned. Selected process does not change.	Manual	Pass	Verified in Aug. 17-2018 at 10:50AM					
3.6	Drag select time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:50AM					
3.7	Double-click reset time range	Double-click left button on time scale	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:50AM					
3.8	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows process name and PID.	Manual	Pass	Verified in Aug. 17-2018 at 10:53AM					
3.9	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows worker name, state name, priority, date, start time, end time, duration.	Manual	Pass	Verified in Aug. 17-2018 at 10:55AM					
3.10	Drag mouse selection	Drag select time graph with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 10:55AM					
3.11	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 10:55AM					
4	Keyboard handling										
4.1	Keyboard navigation in table (process selection)	With focus on table, use UP, DOWN, HOME, END keys	Selected process is changed. Time graph selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 10:56AM					
4.2	Keyboard navigation in table (tree expansion)	With focus on table, in Windows use LEFT, RIGHT keys while trace or worker is selected in Linux use SHIFT LEFT, RIGHT keys while trace or worker is selected	For trace, tree is expanded or collapsed. Time graph item expansion is updated. Vertical scroll bar updated. For workers, it does nothing.	Manual	Pass	Verified in Aug. 17-2018 at 10:58AM					
4.3	Keyboard navigation in time graph (process selection)	With focus on time graph, use UP, DOWN, HOME, END keys	Selected worker is changed. Table selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 10:58AM					

4.4	Keyboard navigation in time graph (state selection)	With focus on time graph, use LEFT, RIGHT keys	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 10:58AM					
5 Tool bar handling											
5.1	Align views	Click on the Align View Button, with another time graph view, eg the Control Flow view opened above or under	When it is pressed, moving the line between tree viewer and time graph will move the line of the other view. If not pressed, the line can be moved without affecting the other views	Manual	Pass	Verified in Aug. 17-2018 at 11:00AM					
5.2	Show Legend	Click Show Legend button	The legend dialog is opened and can be closed.	Manual	Pass	Verified in Aug. 17-2018 at 11:15AM					
5.3	Reset Time Scale	Click Reset Time Scale button	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 11:15AM					
5.4	Select Previous/Next Event	Click Previous/Next Event button	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 17-2018 at 11:16AM					
5.5	Select Previous/Next Element	Click Previous/Next Element button	Selected worker is changed in table and time graph. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 17-2018 at 11:16AM					
5.6	Zoom In/Out	Click Zoom In/Out button	Time range is zoomed in and out, relative to center of selection or window. States are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 11:16AM					
5.7	Add Bookmark	Select a time, and click on the Add Bookmark button	The bookmark is added and is displayed in the other views as well (if enabled)	Manual	Pass	Verified in Aug. 17-2018 at 11:27AM					
5.8	Next/Previous marker	Add more bookmarks, then click on the next/previous marker buttons	The time graph view navigate between the bookmarks. States are updated and time selection is propagated to other views. When on a bookmark, the Add bookmark buttons changes to Delete bookmark	Manual	Pass	Verified in Aug. 17-2018 at 11:28AM					
5.9	Delete bookmark	With next/previous marker, when on a bookmark, click the delete bookmark button	The bookmark is deleted from all views	Manual	Pass	Verified in Aug. 17-2018 at 11:28AM					
5.11	Do not show markers	Click on the down arrow at the extreme right of the view, then expand Show markers and uncheck the Bookmarks box	All remaining bookmarks disappear from the view, but remain in other views where they are enabled	Manual	Pass	Verified in Aug. 17-2018 at 11:28AM					
5.12	Show markers	Same as above, recheck the Bookmarks box	The bookmarks come back	Manual	Pass	Verified in Aug. 17-2018 at 11:28AM					
6 Synchronization											
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 17-2018 at 11:29AM					
6.2	Window range synchronization	Select a new window range in another view	Window range is updated.	Manual	Pass	Verified in Aug. 17-2018 at 11:29AM					
6.3	Selection range synchronization	In any other view that supports selection range synchronization, select a new range.	Selection is highlighted. If the left time (T1) of selected time range is outside the current range, then window range is updated to include it	Manual	Pass	Verified in Aug. 17-2018 at 11:29AM					
6.4	Out of region selection	With a critical path displayed, select a time in another view that is not in the range of the process being displayed in the critical path view	Selected time is updated and the critical path view is synced with the other	Manual	Pass	Verified in Aug. 17-2018 at 11:30AM					

Section		Pass	Fail	To Do	Comment
LAMI		17	1	0	0
Target: Ubuntu 16.04 64					
Step	Test Case	Action	Verification		Comment
0 Prerequisites					
0.1	Import traces	any trace since we use stub for the result			
0.2	Download analysis stubs	any trace since we use stub for the result https://bugs.eclipse.org/bugs/attachment.cgi?id=263946 from bug: https://bugs.eclipse.org/bugs/show_bug.cgi?id=493941			
1 Custom external analysis					
1.1	Add all stubs analysis	Create the following analysis (\$name, \$command): analysisEmpty, analysisEmpty analysisMultipleRow, analysisMultipleRow analysisMultipleSimilarRow, analysisMultipleSimilarRow analysisOneRow, analysisOneRow multipleReports, multipleReports invalidAnalysis, invalidAnalysis errorResult, errorResult clone, analysisOneRow Right click on "External Analyses" node Click the "add" action Insert \$name Insert "fullpath/\$executable" which is the full path to the stub executable. ex:"tmp/stub/stubAnalysis" where stubAnalysis is the stub executable The path do NOT support ~ or relative path	All new external analysis are present under the "External Analysis" node in the Project explorer view. All new elements do NOT have the strikethrough text style applied EXCEPT for the tuple (invalidAnalysis, invalidAnalysis)	Manual	Fail Verified in Aug. 17-2018 at 10:03AM. The External Analyses node does not appear in Project Explorer for the trace stbAnalysis
1.2	Actions availables	Right click on a non-strikethrough custom analysis.	The run action can be clicked and in enabled text mode.	Manual	Pass Verified in Aug. 17-2018 at 10:15AM
	Actions availables	Right click on a strikethrough custom analysis.	The run action CANNOT be clicked and is in disabled text	Manual	Pass Verified in Aug. 17-2018 at 10:25AM
1.3	Delete analysis	Right click on the tuple (clone, invalidAnalysis) Select the delete action for the node	The analysis does not appear in the list anymore.	Manual	Pass Verified in Aug. 17-2018 at 10:15AM
1.4	Run analysis	Launch remaining analysis via righ-click and run action	analysisEmpty should return a message to the user regarding the emptiness of errorResult should return an error message to the user and display the result All other one have result and should result in a new table and new report node		Pass
2 Reports					
2.1	Reports node	Expand the "Reports" node under the Project Explorer	The "Reports" node under the Project Explorer should contain 4 report: analysisMultipleRow Report analysisMultipleSimilarRow Report analysisOneRow Report multipleReports		Pass
2.2	Same name report	Execute the "analysisOneRow" analysis again.	An additional node should be present under the "Reports" node: analysisOneRow Report #2 Note: This behaviour is subject to change in the following year but still an action will be taken on same name report creation.		Pass
2.3	Delete node	Right click on the duplicate "analysis OneRow" node and click on the delete action	The node reports is not present anymore		Pass
2.4	Open a report	Right click on any report and select the "open" action	A new panel should open with the result table of the analysis		Pass
2.5	Open the same report again	Right click again on the same report to open it	A new panel should open with the result table of the analysis		Pass

2.6	Multiple report	Open the "multipleReports" report.	Validate that a user is able to navigate between sub tab of a report		Pass
3 Result Table					
3.1	Prerequisites	Open the "analysisMultipleRowReport"			Pass
3.2	Hide table	Click the "Toggle" button in the right corner of the result table	The result table is hidden		Pass
3.3	Show table	Click the "Toggle" button in the right corner of the result table	The result table is shown		Pass
3.4	Sorting	Sort all column by clicking on the column name. Clicking multiple time on the name should change the ordering sorter.	Validate that the order make sense		Pass
3.5	Colum Resizing	Resize the column	Validate that the resize works		Pass
3.6	Multiple selection	Select multiple rows by holding ctrl and clicking on multiple unselected rows of the table	Multiple selections are highlighted in the table		Pass
3.7	Unselect selection	Deselect multiple rows by holding ctrl and clicking on multiple selected rows of the table	The clicked row should not be selected anymore		Pass
4 Bar Chart					
4.1	Create	Use the menu on the upper right of the result table and select "create bar chart"	Note: a bar chart does NOT perform agregation of categories values		
4.2	Series dialog add	Select any x and any y click add	Series are added to the series list		Pass
4.3	Series dialog remove	Remove all newly created series via the delete button	User should be able to delete series		Pass
4.4	Creat chart	Select any x and y and click add and "ok"	A bar chart should be created Note: a bar chart does NOT perform agregation of categories values		Pass
4.5	Selection	Click on any bar inside the chart	The corresponding row should be selected in the table and the chart should highlight the selected bar		Pass
4.6	Multi selection	Ctrl+click on other unselected bar	Selections should be highlighted in the result table and the chart		Pass
4.7	Deselection	Ctrl+click on other selected bar	The clicked bar should be removed from selection and the result table update with the current selections		Pass
4.8	Y axis	Recreate the same graph but with the y log scale option enabled	Y axis should be in log scale mode Note: check for zero value and negative handling since log scale do not support zero and negative		Pass
4.9	Keep the chart open	Keep the chart open			Pass
4.10	Hide the table results	Hide the table results			Pass
5 Scatter Chart					
5.1	Create	Use the menu on the upper right of the result table and select "create scatter chart"			
5.2	Creat chart	Select any x and y and click add and "ok"	A scatter chart should be created		Pass
5.3	Selection	Should be the same behaviour as the bar chart	Should be the same behaviour as the bar chart		Pass
5.4	Multi selection	Should be the same behaviour as the bar chart	Should be the same behaviour as the bar chart		Pass
5.5	Deselection	Should be the same behaviour as the bar chart	Should be the same behaviour as the bar chart		Pass
5.6	Mouse hovering	Hover mouse in the graph	On mouse hovering a cross should snap to the nearest point		Pass
5.7	Full deselection	Click in the chart when no hovering cross is present	All selected objects should be deselected		Pass

ps	Section	Pass	Fail	Type	To Do	Comment	
	LTTng 2.0 - I/O Analysis	20	1	5	0	15	
Target:	Ubuntu 16.04 64 b						
Step	Test Case	Action	Verification	Type		Comment	
0	Prerequisites						
0.1	Import traces	Import LTTng Kernel traces in Tracing project					
1	Project View						
1.1	Check analysis can execute	In the project explorer, expand a LTTng Kernel trace	"Input/Output" analysis is present and "normal" (not striked-out)	SWTBot	Pass	Bruno : In the 'Views' tree item, there is a Input/Output item, but im not sure what it means to be 'normal' Geneviève: normal is not striked-out (added it to the verif step), it is a pass	84702
1.2	Verify help message when applicable	In the project explorer, open and expand the LTTng kernel trace, right-click the Input/Output analysis and select Help	A generic help message appears with the name of the analysis	Manual	Fail	Bruno : The help message doesn't explain much	Verified in Aug. 16-2018 at 10:02AM - Hung: No generic help message appears with the name of the analysis

1.5	Check analysis for another trace type	In the project explorer, expand a non-LTTng Kernel trace	"Input/Output" analysis is not present	SWTBot	Pass		84702
2	View Management						
2.1	Populate analysis's view	Open an LTTng kernel trace and expand the "Input/Output" analysis in the project explorer	"Disk I/O Activity" View appears under the analysis	SWTBot	Pass		
2.2	Open view	Double-click the Disk I/O Activity View under the Input/Output analysis	The Disk I/O Activity view opens and triggers the input/output analysis. After the analysis, the xy charts is populated.	SWTBot	Pass		
2.3	Close trace	Close the trace	The Disk I/O Activity view is emptied.	Manual	Pass	Verified in Aug. 17-2018 at 09:10AM	
2.4	Open trace	With the view already opened, open the trace	The Disk I/O Activity view is populated.	Manual	Pass	Verified in Aug. 17-2018 at 09:12AM	
2.5	Close view	Close the Disk I/O Activity view	The view is closed.	Manual	Pass	Verified in Aug. 17-2018 at 09:14AM	

2.6	Re-open view	Double-click the Disk I/O Activity view under the Input/Output analysis in project explorer.	The view opens and is automatically populated.	Manual	Pass	Verified in Aug. 17-2018 at 09:15AM
3	View selection					
4	Mouse handling					
4.1	Drag move time range	Drag move xy chart left and right with middle button	Time range is dragged. When mouse button is released, series are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 09:16AM
4.2	Zoom time range (mouse wheel)	Zoom with mouse wheel up and down, cursor inside xy chart	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, series are updated and new time range is propagated to other views.	SWTBot	Pass	

4.3	Drag zoom time range	Drag select time graph with right button in xy chart	Selection highlighted. When mouse button is released, time range is zoomed to selection, series are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 17-2018 at 09:17AM
4.4	Mouse hover	Hover mouse in xy chart region anywhere	Tool tip shows the puntual disk activity, with units in <unit>/s	Manual	Pass	Verified in Aug. 17-2018 at 09:18AM
4.5	Drag mouse selection	Drag select xy chart with left button	Selection highlighted and selection range is propagated to other views	Manual	Pass	Verified in Aug. 17-2018 at 09:19AM
4.6	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted and selection rang is propagated to other views	Manual	Pass	Verified in Aug. 17-2018 at 09:21AM

4.70	Drag mouse selection (Status bar)	Drag select xy chart with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 17-2018 at 09:22AM
------	-----------------------------------	---------------------------------------	--	--------	------	-------------------------------------

4.8	Shift key selection (Status bar)	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Christophe: when selecting a range with shift, T2 is always greater than T1. When you left click somewhere, it becomes T1, but if you shift+left click on a lower time (to the left), that second one becomes T1 and the former T1 becomes T2. Thus, T2-T1 can never be negative.	Fixed. Verified in Aug. 17-2018 at 09:25AM
5	Keyboard handling						
6	Synchronization						
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 17-2018 at 09:28AM	

6.2	Time range synchronization	Select a new time range in Disk I/O Activity view or in Histogram view.	Time range is updated.	Manual	Pass	Verified in Aug. 17-2018 at 09:29AM
6.3	Time range selection synchronisation	In any other view that supports range synchronization, select a new range.	Selection is highlighted. If the most left time (T1) of selected time range is outside the current range, then time range is updated to include it	Manual	Pass	Verified in Aug. 17-2018 at 09:30AM
6.4	Disk I/O Activity works with experiments			Manual	Pass	Verified in Aug. 17-2018 at 09:32AM

Section		Pass	Fail	To Do	Comment			
	LTTng 2.0 - VM Analysis	39	0	0	0	32		
Target:								
Step	Test Case	Action	Verification		Comment			
0	Prerequisites							
0.1	Import traces	Download traces here: https://secretaire.dorsal.polymtl.ca/~gbastien/tracingSummit2014/mpl_traces.tgz and import the 3 kernel traces in the vmnet directory						
0.2	Create experiment	Create an experiment with the 3 traces in it						
0.3	Synchronize experiment	Synchronize the experiment, it should be accurate and 2 of the traces will be updated						
0.4	Set experiment type	Right-click the experiment, click "Select experiment type..." and select "Virtual Machine Experiment"						
1	View management							

1.1	Analysis present	Expand the Views element of the experiment	The Virtual Machine Analysis is present	Manual	Pass	Verified in Aug. 15-2018 at 13:37PM			
1.2	Open experiment	Open the vm experiment in Project Explorer	Expand the Views element under the trace, then the Virtual Machine Analysis element. The Virtual CPU view is present	Manual	Pass	VM experiment and normal experiment need visual differentiators.			
1.3	Open view	Expand the Views element, then the Virtual Machine analysis and click on the Virtual CPU View	Virtual CPU view is opened, the virtual machine analysis is triggered and the view gets filled	Manual	Pass	launches kernel exec graph which take a very long time, slow indexing throughput			
1.4	Close view	Close the Virtual CPU View	Virtual CPU view is closed	Manual	Pass				
1.6	Unapplicable experiment	Open an experiment that is not of Virtual Machine Experiment type	Expand the Views element under the trace. There is no Virtual Machine Analysis.	Manual	Pass	django exp			
2	View population								
2.1	Populate the view with experiment	With the VM experiment, open the Virtual CPU View	The view is populated with the VM element as the only parent and 2 virtual guests having 3 VCPUs each and a collapsed Threads entries	Manual	Pass	Verified in Aug. 15-2018 at 14:37AM			

2.2	View guest's threads	Expand the Threads entry of a guest	A list of processes is shown, in numerical order and their time graph viewer part is filled	Manual	Pass	Verified in Aug. 15-2018 at 14:38PM			
2.3	VM specific states	Zoom in the VCPUs time graph around the "interesting" region, where there is more action (around the second half of the trace)	2 new states are easily recognizable: WAIT_VMM and VCPU_PREEMPTED	Manual	Pass	Verified in Aug. 15-2018 at 14:39PM			
2.4	Preempted thread states	Select a region with the CPU_PREEMPTED state and scroll down the threads entries to around 405-406: mpi-imbalance processes	We can observe alpha'ed states corresponding to the cpu preempted states	Manual	Pass	Verified in Aug. 15-2018 at 14:41PM			
2.5	Re-opening	Close the VM experiment, reopen it	The view is populated again	Manual	Pass	Verified in Aug. 15-2018 at 13:47PM			
3	Mouse handling								
3.1	Drag move time range	Ctrl-Drag move time graph left and right with middle button	Time range is dragged. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 14:40PM			

3.2	Zoom time range (mouse wheel)	Zoom with mouse wheel up and down, cursor inside time graph while holding the Ctl button	Time range is zoomed in and out, relative to mouse cursor. When mouse wheel is stopped for a short time, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 14:40PM			
3.3	Zoom time range (mouse drag)	Drag in time graph scale left and right with left button	Time range is zoomed in and out. When mouse button is released, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 14:43PM			
3.4	Mouse vertical scroll	Scroll with mouse wheel up and down, cursor outside time graph	Table and time graph scroll up and down and remain aligned. Selected worker does not change. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 15-2018 at 14:44PM			
3.5	Vertical scroll bar	Click and drag vertical scroll bar	Table and time graph scroll up and down and remain aligned. Selected process does not change.	Manual	Pass	Verified in Aug. 15-2018 at 14:50AM			

3.6	Drag select time range	Drag select time graph with right button	Selection highlighted. When mouse button is released, time range is zoomed to selection, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 14:51AM			
3.7	Double-click reset time range	Double-click left button on time scale	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 15:00PM			
3.8	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows process name only.	Manual	Pass	Verified in Aug. 15-2018 at 15:00PM			
3.9	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows entry name, state name, date, start time, end time, duration.	Manual	Pass	Verified in Aug. 15-2018 at 15:03PM			
3.10	Drag mouse selection	Drag select time graph with left button	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 15-2018 at 15:03PM			

3.11	Shift key selection	Click select with left button (begin time), press shift key and click select another time (end time)	Selection highlighted. Status bar of Eclipse is updated with time information: T, T1, T2 and delta, where T is the time of the mouse position, T1 the first selected time, T2 the second (dragged) selected time and delta the time difference between T2-T1 (can be negative)	Manual	Pass	Verified in Aug. 15-2018 at 15:07PM			
4	Keyboard handling								
4.1	Keyboard navigation in table (process selection)	With focus on table, use UP, DOWN, HOME, END keys	Selected entry is changed. Time graph selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 15-2018 at 15:10PM			
4.2	Keyboard navigation in table (tree expansion)	With focus on table, in Windows use LEFT, RIGHT keys while expandable element is selected in Linux use SHIFT LEFT, RIGHT keys while expandable element is selected	For expandable element, tree is expanded or collapsed. Time graph item expansion is updated. Vertical scroll bar updated. For other entries, it does nothing.	Manual	Pass	Verified in Aug. 15-2018 at 15:16PM			
4.3	Keyboard navigation in time graph (process selection)	With focus on time graph, use UP, DOWN, HOME, END keys	Selected entry is changed. Table selection is updated. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 15-2018 at 15:16AM			
4.4	Keyboard navigation in time graph (state selection)	With focus on time graph, use LEFT, RIGHT keys	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	Verified in Aug. 15-2018 at 15:17PM			
5	Tool bar handling								

5.1	Align views	Click on the Align View Button, with another time graph view, eg the Control Flow view opened above or under	When it is pressed, moving the line between tree viewer and time graph will move the line of the other view. If not pressed, the line can be moved without affecting the other views	Manual	Pass	CFV, ResourcesView still move when the align button is deselected				
5.2	Show Legend	Click Show Legend button	The legend dialog is opened and can be closed.	Manual	Pass					
5.3	Reset Time Scale	Click Reset Time Scale button	Time range is reset to full range, states are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM				
5.4	Select Previous/Next Event	Click Previous/Next Event button	Previous or next state is selected. Selected time is updated in other views.	Manual	Pass	State works				
5.5	Select Previous/Next Element	Click Previous/Next Element button	Selected entry is changed in table and time graph. Vertical scroll bar updated.	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM				
5.6	Zoom In/Out	Click Zoom In/Out button	Time range is zoomed in and out, relative to center of selection or window. States are updated and new time range is propagated to other views.	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM				

5.7	Add Bookmark	Select a time, and click on the Add Bookmark button	The bookmark is added and is displayed in the other views as well (if enabled)	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			
5.8	Next/Previous marker	Add more bookmarks, then click on the next/previous marker buttons	The time graph view navigate between the bookmarks, States are updated and time selection is propagated to other views. When on a bookmark, the Add bookmark buttons changes to Delete bookmark	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			
5.9	Delete bookmark	With next/previous marker, when on a bookmark, click the delete bookmark button	The bookmark is deleted from all views	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			
5.11	Do not show markers	Click on the down arrow at the extreme right of the view, then expand Show markers and uncheck the Bookmarks box	All remaining bookmarks disappear from the view, but remain in other views where the they are enabled	Manual	Pass	Verified in Aug. 15-2018 at 16:00PM			
5.12	Show markers	Same as above, recheck the Bookmarks box	The bookmarks come back	Manual	Pass				
6	Synchronization								
6.1	Time synchronization	Select a random time in another view	Selected time line is updated. If selected time is outside current range, time range is updated to include it.	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			
6.2	Window range synchronization	Select a new window range in another view	Window range is updated.	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			

6.3	Selection range synchronization	In any other view that supports selection range synchronization, select a new range.	Selection is highlighted. If the left time (T1) of selected time range is outside the current window range is updated to include it	Manual	Pass	Verified in Aug. 15-2018 at 16:27PM			
-----	---------------------------------	--	---	--------	------	-------------------------------------	--	--	--

Section		Pass	Fail	To Do	Comment	
	Flame Graph	19	0	11	0	18
Target:	Windows 7 64 bit					
Step	Test Case	Action	Verification			Comment
<u>0</u>	<u>Download the test resources</u>	Download this				
1	Preparation					
1.1	Open TMF Flame Graph View	Use menu Window → Show View → Tracing → Flame Graph	Verify that 'Flame Graph View' view is shown	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM
1.2	Import generic trace	Import a trace that does not have any call stack information, like a standard kernel trace	Verify that nothing is shown in the view	SWTBot	Pass	Verified in Aug. 15-2018 at 09:00AM
1.3	Import cyg-profile trace	Import the trace in the "trace" directory of the downloaded zip	Verify that the Flame Graph View is populated with some callers/callees information.	SWTBot	Pass	Verified in Aug. 15-2018 at 09:05AM
1.4	Import cyg-profile-fast trace	Import a trace in the "trace-fast" directory of the downloaded zip	Verify that the Flame Graph View is populated with some callers/callees information.	SWTBot	Pass	Verified in Aug. 15-2018 at 09:05AM
2	Manage View					

2.1	Close view	Close the 'Flame Graph' View	Flame Graph' view is removed from perspective	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM
2.2	Open view	Use menu Window → Show View → Other ... → Tracing → Flame Graph	Flame Graph' view is displayed and re-populated	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM
2.3	Open Trace	Open "trace(-fast)" trace	Verify that view is populated with callers/callees information	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM
2.4	Open view when trace is already loaded	1) Close 'Flame Graph' view 2) Open "glxgears-cyg-profile(-fast)" trace located in the git in ctf test 3) Open 'Flame Graph' view	Verify that view is populated with callers/callees information	SWTBot	Pass	Verified in Aug. 15-2018 at 09:07AM
2.5	Open Experiment	Open Experiment with 2 or more Flame Graph traces. (You can use both traces)	Verify that view is populated with all callers/callees information (separated by trace).	Manual	Pass	Verified in Aug. 15-2018 at 10:07AM
2.6	Restart	Restart Eclipse with Flame Graph trace opened	Verify that view is populated with callers/callees from trace	Manual	Pass	Verified in Aug. 15-2018 at 10:29AM

2.7	Close all traces	Close traces and experiment one by one from the editor tab	Verify that Flame Graph view is cleared after closing the last trace	Manual	Pass	Verified in Aug. 15-2018 at 10:32AM
3 Sorting						
3.1	Thread name sorting	Open a trace multiple Flame Graph thread or open experiment with 2 or more Flame Graph traces. Then select 'Sort threads by thread name'	The view is sorted by thread name.	Manual	Pass	Verified in Aug. 15-2018 at 10:07AM
3.2	Thead id sorting	Open a trace multiple Flame Graph thread or open experiment with 2 or more Flame Graph traces. Then select 'Sort threads by thread id'	The view is sorted by thread id.	Manual	Pass	Verified in Aug. 15-2018 at 10:07AM
4 Synchronization						
4.1	Time synchronization	Select a random time in another view	Selected time line is not updating. Nothing happen.	Manual	Pass	Verified in Aug. 15-2018 at 10:35AM

4.2	Go to maximum	1. Open the 'Call Stack' View 2. In the 'Flame Graph' view, right-click on a random entry in the graph 3. Select 'go to maximum'	- The 'Call Stack' view is populated - The call stack view is synchronised to the range of the maximum call duration of the 'Flame Graph' selected entry	Manual	Pass	Verified in Aug. 15-2018 at 10:37AM
4.3	Go to minimum	1. Open the 'Call Stack' View 2. In the 'Flame Graph' view, right-click on a random entry in the graph 3. Select 'go to minimum'	- The 'Call Stack' view is populated - The call stack view is synchronised to the range of the minimum call duration of the 'Flame Graph' selected entry	Manual	Pass	Verified in Aug. 15-2018 at 10:44AM
5 Function name import						
5.1	Function name import	1. Open the 'Call Stack' view with the 'Flame Graph' view and the cyg-profile trace opened 2. Import 'cyg-profile-mapping.txt' as mapping text file	Both 'Call Stack' and 'Flame Graph' views display function name instead of function address.	SWTBot	Pass	
5 Mouse handling						

5.1	Mouse hover (empty region)	Hover mouse in time graph over empty region	Tool tip shows depth only	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM
	Mouse hover (state)	Hover mouse in time graph over state	Tool tip shows Total time and self times with standard statistics.	SWTBot	Pass	Verified in Aug. 14-2018 at 13:45PM

#	Section	Pass	Fail	To Do	Comment
	Counters View	3	0	0	3
Target:					
Step	Test Case	Action	Verification		Comment
1 Preparation					
1.1	Import an LTTng trace (with counters) and non LTTng traces	LTTng trace (with counters): kernel VM in test-traces	In the project explorer, ensure the Counters view icon is only strikethroughed for the non LTTng trace.	Manual	Pass Verified in Aug. 15-2018 at 11:07AM
2 Filtered checkbox tree					
2.1	Same as 1.1	Same as above	The color is changed when filtering the counters	Manual	Pass Verified in Aug. 15-2018 at 11:07AM
3 Displaying counters data					
3.1	Same as 1.1	Same as above	All counters are displayed	Manual	Pass Verified in Aug. 15-2018 at 11:07AM
4 Supporting experiments					
4.1	Same as 1.1	Same as above	All counters are displayed	Manual	Pass Verified in Aug. 15-2018 at 11:17AM
5 Persistence between traces					
5.1				Manual	N/A

Section		# Bug Reports		# Open	# Fixed
Bug Reports		17		16	0
Test Case	Bug Title	Found	Bug Report	Status	
Sequence Diagram 5.23	[TMF] Sequence Diagram Overview feature not working well on recent platform versions	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=436442	Open	
LTTng 2 - Memory Analysis 3.7, 3.8, CPU Analysis 4.10, 4.11	[TMF] Status bar is not updated when selecting time range in XY charts	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=436853	Open	Enhancement
LTTng 2 - Memory Analysis 4.3, CPU Analysis 6.3, XmlAnalysis 7.3	[TMF] Time range selection outside current range should update current range in time graph views	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=436855	Open	
LTTng 2 - Memory Analysis 4.1, CPU Analysis 6.1	[TMF] Time selection outside current range should update current range in xy charts	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=436861	Open	
Project View 6.5	[TMF] Original experiment reappears after rename and copy	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=436888	Open	
RCP 1.4	[ltnng rcp] Opening a second trace with --open activates the wrong editor	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=443461	Open	
Sequence Diagram 3.1	Sequence diagram interaction tooltip is hard to read on Ubuntu	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=455523	Open	
Sequence Diagram 5.24	Button gets disabled in print dialog of sequence diagram after clicking on it	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=455546	Open	
Memory analysis 2.4/ CPU Analysis	[TMF] XY chart view is cleared after being filled when restarting or opening a trace	0.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=467751	Open	
Control view 17.9	NPE trying to destroy a session	1.0.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=469424	Open	
Control view 17.9	SWTException widget is disposed trying to import trace from Control view	1.0.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=469425	Open	
Project view	Import to experiment will swallow exceptions	1.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=476475	Open	
Time Chart 2.3	IOException in FlatArray.insert	1.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=476487	Open	
Project Explorer 3.21	Deleting a project with the delete key does not work	2.0.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=486505	Open	
TraceCompass 4.1.0	TraceCompass 4.0 is hang when switching from glxgears-cyg-profile trace to glxgears-cyg-profile-fast	4.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=537961	Open	
TraceCompass 4.1.0	Wrong export from trace to .csv file.	4.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=537965	Open	

TraceCompass 4.1.0	Missing header when clicking on up/down icon beside of Disk Name column of Disk I/O Activity bar	4.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=537970	Open		
TraceCompass 4.1.0	Trace (analysis stubs) import failed, but no error/warning dialog box is displayed	4.1.0	https://bugs.eclipse.org/bugs/show_bug.cgi?id=538040			