

**SPECYFIKACJA PRZYPADKÓW
TESTOWYCH NA ZGODNOŚĆ
ZE SPECYFIKACJĄ IMPLEMENTACJI SERWERA
PROTOKOŁU DCSAP**

Gdańsk, 2016
ENERGA-OPERATOR SA

lipiec 2016, wersja 2.0.2

Spis treści

1.	Uwagi wstępne.....	4
2.	Środowisko testowe	5
3.	Przypadki testowe	7
3.1.	Obsługa sesji.....	7
3.1.1.	Przypadek testowy DCSAP-TC101	7
3.1.2.	Przypadek testowy DCSAP-TC102	9
3.1.3.	Przypadek testowy DCSAP-TC103	11
3.1.4.	Przypadek testowy DCSAP-TC104	14
3.1.5.	Przypadek testowy DCSAP-TC105	20
3.2.	Synchronizacja topologii	22
3.2.1.	Przypadek testowy DCSAP-TC201	22
3.3.	Typy i warianty komunikatów	25
3.3.1.	Przypadek testowy DCSAP-TC301	25
3.3.2.	Przypadek testowy DCSAP-TC302	28
3.3.3.	Przypadek testowy DCSAP-TC303	31
3.3.4.	Przypadek testowy DCSAP-TC304	34
3.4.	Obiekty koncentratora.....	37
3.4.1.	Przypadek testowy DCSAP-TC401	37
3.4.2.	Przypadek testowy DCSAP-TC402	41
3.4.3.	Przypadek testowy DCSAP-TC404	47
3.4.4.	Przypadek testowy DCSAP-TC405	48
3.4.5.	Przypadek testowy DCSAP-TC406	55
3.4.6.	Przypadek testowy DCSAP-TC407	58
3.5.	Obsługa błędów.....	64
3.5.1.	Przypadek testowy DCSAP-TC501	64
3.5.2.	Przypadek testowy DCSAP-TC502	66
3.5.3.	Przypadek testowy DCSAP-TC503	68
3.5.4.	Przypadek testowy DCSAP-TC504	70
3.5.5.	Przypadek testowy DCSAP-TC505	72

3.6.	Aktualizacja oprogramowania.....	74
3.6.1.	Przypadek testowy DCSAP-TC601	74
3.6.2.	Przypadek testowy DCSAP-TC602	76
3.6.3.	Przypadek testowy DCSAP-TC603	81
3.6.4.	Przypadek testowy DCSAP-TC604	85
3.6.5.	Przypadek testowy DCSAP-TC605	89
3.7.	Zabezpieczenia komunikacji z licznikiem	92
3.7.1.	Przypadek testowy DCSAP-TC701	92
3.7.2.	Przypadek testowy DCSAP-TC702	96
3.7.3.	Przypadek testowy DCSAP-TC703	99
3.7.4.	Przypadek testowy DCSAP-TC704	102
3.7.5.	Przypadek testowy DCSAP-TC705	106
4.	Uwagi końcowe.....	110
5.	Materiały źródłowe	111

1. Uwagi wstępne

Z uwagi na brak satysfakcjonującego rozwiązania w zakresie protokołu warstwy aplikacyjnej między centralnymi systemami akwizycji danych pomiarowych a koncentratorami danych, ENERGA-Operator zdecydowała się opracować nowy protokół, który pozwoli zoptymalizować komunikację centralnego systemu AMI z licznikami opartymi o architekturę DLMS/COSEM, oferując bardzo dużą elastyczność i jednocześnie kompaktowość komunikacji.

Wychodząc z założenia maksymalnego uproszczenia modelu komunikacji zdecydowano, że komunikaty protokołu DCSAP w istocie są swego rodzaju „wrapper’ami” komunikatów DLMS[1] kierowanych do liczników. Minimalizuje to narzuty na zasoby po stronie koncentratora, bowiem translacja APDU protokołu DCSAP na jednostki DLMS jest w takiej sytuacji stosunkowo łatwa do realizacji. Z uwagi na zastosowanie protokołu DLMS, zdecydowano się również na implementację modelu danych koncentratora w postaci obiektów COSEM[2].

W ten sposób powstała specyfikacja protokołu DCSAP[3], która została opublikowana i udostępniona na zasadzie otwartej i bezpłatnej licencji (więcej informacji można znaleźć pod adresem: <http://www.energa-operator.pl/dcsap.xml>).

Aby maksymalnie ułatwić dostawcom implementację serwera i klienta protokołu DCSAP – opracowano również ich implementację referencyjną, których kod źródłowy (w języku programowania C – dla jak najłatwiejszego portowania na własne platformy) udostępniany jest również bezpłatnie wszystkim zainteresowanym (wystarczy wysłanie prośby na adres dcsap@energa.pl).

Krytycznym elementem – ze względu na efektywność funkcjonowania systemów klasy AMI jako całości – jest koncentrator danych. Stąd też jest bardzo istotne, by do implementacji serwera protokołu DCSAP przyłożono odpowiednią staranność tak, by końcowy produkt oferował możliwie najwyższą stabilność i efektywność działania.

Jako zatem kolejny element, który ma ułatwić weryfikację prawidłowości własnych implementacji protokołu DCSAP w koncentratorach danych – powstała niniejsza specyfikacja przypadków testowych, która umożliwia sprawdzenie zgodności podstawowych mechanizmów protokołu ze specyfikacją.

Nowa edycja przypadków testowych odpowiada nowej wersji specyfikacji DCSAP 2.0.2.

W kolejnych rozdziałach opisano środowisko testowe (w tym użyte narzędzia) oraz same zadania testowe, z przykładami otrzymanych wyników i ich interpretacji.

2. Środowisko testowe

Do przeprowadzenia testów konieczne są:

- klient protokołu DCSAP, stanowiący podstawowe narzędzie testowe,
- koncentrator z badaną implementacją serwera protokołu DCSAP,
- co najmniej dwa liczniki poprawnie skomunikowane z badanym koncentratorom (zarówno w warstwach PLC PRIME jak i DLMS/COSEM).

W obecnej postaci specyfikacji rolę klienta protokołu DCSAP przyjmuje zestaw skryptów napisanych w języku Perl, które są dostarczane wraz z niniejszą specyfikacją przypadków testowych, które są uruchamiane w konsolach tekstowych komputera klasy PC (Linux, Mac OS X, Windows – stąd na PC wymagana jest oczywiście działająca instancja tego interpretowanego języka programowania: wersja Perl 5, z dodatkowymi pakietami bibliotecznymi pochodzącymi z wersji 6: Attrs.pm i Slurp.pm).

Zestaw wszystkich niezbędnych skryptów i pakietów bibliotecznych Perl zawiera dostarczone archiwum tar/gzip: „dcsap-scripts.tgz”.

Skrypty wykorzystywane podczas testów to:

- list-meters.pl – wyświetla listę zarejestrowanych liczników w koncentratorze wraz z podstawowymi informacjami na temat stanu połączenia i opisów samych urządzeń,
- get-value.pl – umożliwia odczyt atrybutów obiektów licznika lub koncentratora,
- get-profile.pl – umożliwia selektywny odczyt zawartości rejestrów profilowych licznika lub koncentratora,
- set-value.pl – umożliwia zapis atrybutów obiektów licznika lub koncentratora,
- invoke-action.pl – umożliwia wywołanie metody obiektów licznika lub koncentratora,
- dcsap-conn-test.pl – realizuje utrzymywanie otwartej sesji w danej konsoli,
- ping-dcu.pl – realizuje operację „ping” DCSAP,
- watch-events.pl – wyświetla notyfikacje odbierane od koncentratora,
- dcsap-test-protocol.pl – wykonuje serię automatycznych testów DCSAP, w tym np. obsługę nieprawidłowych zapytań,
- fw-upgrade.pl – umożliwia zainicjowanie procedury aktualizacji oprogramowania licznika lub koncentratora.

Pełną składnię i opis poszczególnych skryptów Perl zawiera załączony do archiwum plik „instrukcja.txt”

UWAGA: przewiduje się jednak, że w przyszłości opracowane zostanie dedykowane narzędzie testowe, które da większe możliwości i usprawni oraz zwiększy automatyzację procedur testowania.

Wymagania odnośnie liczników:

- realizowanie węzła Service Node sieci PLC PRIME w wersji 1.3.6 (lub wyższej, zapewniającej jednak wsteczną kompatybilność z wersją 1.3.6) poprawnie rejestrujące i zestawiające komunikację z koncentratorom,

- poprawna komunikacja DLMS/COSEM z wykorzystaniem asocjacji Management (umożliwiająca zmianę stanu i parametrów liczników),
- wspieranie autentykacji LLS i HLS oraz szyfrowania i podpisywania pakietów DLMS w kontekście Security Suite ID = 0 (Galois/Counter Mode z algorytmem szyfrowania AES-128)
- zakłada się dostępność podstawowych obiektów COSEM w licznikach:
 - zegar: 8/0-0:1.0.0.255,
 - rejestry energii czynnej w strefie 1: 3/1-0:1.8.1.255 i w strefie 2: 3/1-0:1.8.2.255,
 - obiekt sterujący stycznikiem: 70/0-0:96.3.10.255,
 - rejestr komunikatu1 użytkownika: 1/0-0:96.13.0.255, rejestr komunikatu2 użytkownika: 1/0-0:96.13.1.255 lub okres automatycznego przewijania komunikatów na LCD: 3/0-0:94.48.120.255 (lub inne analogiczne rejestry, które w sposób minimalny wpływają na funkcjonowanie licznika),
 - profile danych pomiarowych: 7/1-0:99.1.0.255 z okresem integracji (capture_time) wynoszącym 1 godzina i 7/1-0:99.2.0.255 z okresem integracji (capture_time) wynoszącym 1 doba.
 - obiektów dotyczących bezpieczeństwa: 64/0-0:43.0.3.255 i 0-1:43.1.3.255

Wymagania odnośnie koncentratora:

- zgodność ze specyfikacją DCSAP 2.0.2 (w tym obsługa mechanizmów zabezpieczonej komunikacji z licznikami),
- powinien mieć uruchomiony i prawidłowo działający mechanizm buforowania danych profilowych z liczników (tzw. mechanizm akceleracji, inaczej „caching”) z pobranymi danymi ze skomunikowanych liczników z obu wymaganych w licznikach rejestrów profilowych: 7/1-0:99.1.0.255 i 7/1-0:99.2.0.255,
- między klientem DCSAP (komputerem PC z zestawem skryptów Perl) i serwerem DCSAP (koncentrator) powinna być uruchomiona komunikacja TCP/IP (IPv4) – najlepiej w tym samym lokalnym segmencie sieci, bazująca na stałych adresach,
- powinien udostępniać lokalną konsolę WebGUI pozwalającą odczytać podstawowe parametry konfiguracyjne koncentratora (m.in. listę serwerów NTP),
- realizować węzeł Base Node sieci PLC PRIME w wersji 1.3.6 (lub wyższej, zapewniającą jednak wsteczną kompatybilność z wersją 1.3.6) poprawnie rejestrującą i zestawiającą komunikację z licznikami,
- poprawna komunikacja DLMS/COSEM z licznikami z wykorzystaniem asocjacji Management (umożliwiającej zmianę stanu i parametrów liczników).

W celu przeprowadzenia testów aktualizacji oprogramowania wymagane są:

- pliki zawierające prawidłowy obraz aktualizacji oprogramowania, akceptowane przez koncentrator,
- dostępne serwery HTTPS (najlepiej na tym samym PC, na którym uruchomiony jest klient DCSAP):
 - z certyfikatem akceptowanym przez koncentrator,
 - z certyfikatem nieaktualnym lub odrzucanym przez koncentrator.

3. Przypadki testowe

Poszczególne scenariusze testowe zostały zgrupowane w zagadnienia powiązane tematycznie, badające ten sam aspekt implementacji protokołu DCSAP.

3.1. Obsługa sesji

Ten zestaw testów koncentruje się głównie wokół zagadnień związanych z obsługą sesji: weryfikacją ich niezależności, czasem trwania, separacją i obsługą asynchronicznych notyfikacji.

3.1.1. Przypadek testowy DCSAP-TC101

ID testu:	DCSAP-TC101
Nazwa testu:	Otwieranie i zamykanie równoległych sesji sieciowych z DCU
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>(3.1) Komunikacja pomiędzy serwerem systemu akwizycji a koncentratorom odbywa się poprzez połączenia TCP/IP, każde stanowiące oddzielną sesję. System akwizycji może nawiązać wiele sesji z pojedynczym DCU. Wymagana jest obsługa co najmniej 3 równoległych sesji.</i>
Wymagania wstępne:	Trzy konsole tekstowe. Zestaw skryptów testujących w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.

Opis:	W każdej z konsoli tekstowych wykonane zostanie zapytanie o obiekt koncentratora 1/0-100:1.0.1*255/2 (statystyki sieci – liczba obecnie otwartych sesji DCSAP), co pozwoli obserwować otwieranie i utrzymywanie kolejnych sesji.
-------	--

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#1<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#2->	Wykonanie zapytania dcsap-conn-test.pl z parametrem 120 (podtrzymanie otwarcia sesji przez 2 minuty) w drugiej konsoli: \$ perl ./dcsap-conn-test.pl 192.168.0.1:4069 120
#2<-	Otwarcie sesji i utrzymanie jej otwartej przez 2 minuty: >>> sleep 120
#3->	Ponowne wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#3<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "2"): : 1/0-100:1.0.1*255/2 = L64U:2 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#4->	Wykonanie zapytania dcsap-conn-test.pl z parametrem 120 (podtrzymanie otwarcia sesji przez 2 minuty) w trzeciej konsoli: \$ perl ./dcsap-conn-test.pl 192.168.0.1:4069 120
#4<-	Otwarcie sesji i utrzymanie jej otwartej przez 2 minuty: >>> sleep 120
#5->	Ponowne wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2

#5<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "3"): : 1/0-100:1.0.1*255/2 = L64U:3 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#6->	Odczekanie na zamknięcie sesji po upływie 120s lub wymuszenie jej zamknięcia w drugiej konsoli i ponowne wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#6<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "2"): : 1/0-100:1.0.1*255/2 = L64U:2 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#7->	Odczekanie na zamknięcie sesji po upływie 120s lub wymuszenie jej zamknięcia w trzeciej konsoli i ponowne wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#7<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)

3.1.2. Przypadek testowy DCSAP-TC102

ID testu:	DCSAP-TC102
Nazwa testu:	Podtrzymywanie sesji sieciowej z DCU
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2

Wymaganie specyfikacji:	(3.1) W celu sprawdzenia połączenia w przypadku braku nowych zleceń, MDG wysyła okresowo pusty komunikat (ping), który koncentrator musi odesłać w niezmienionej postaci.
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Wysłanie polecenia "ping" - weryfikacja zawartości komunikatu.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie zapytania ping-dcu.pl z parametrem debug: \$ perl ./ping-dcu.pl 192.168.0.1:4069 debug
#1<-	Wysłany komunikat "ping" powinien mieć postać zgodną ze specyfikacją. Komunikat odebrany powinien być identyczny z wysłanym, np.: Sending ping... >>> request: 3759120001 to 1 len 0 00 00 00 01 00 00 00 00 E0 0F 9E 81 00 00 00 00 <<< response: 3759120001 from 1 00 00 00 01 00 00 00 00 E0 0F 9E 81 00 00 00 00 *** Response: DCSAP error 0 Ping OK
#2->	Ponowne wykonanie zapytania ping-dcu.pl z parametrem debug: \$ perl ./ping-dcu.pl 192.168.0.1:4069 debug

#2<-	<p>Obserwacja różnic w zawartości komunikatu w porównanie z krokiem #1 - komunikaty powinny różnić się jedynie wartością pola message-id, np.:</p> <pre> Sending ping... >>> request: 3951116001 to 1 len 0 00 00 00 01 00 00 00 00 EB 81 3E E1 00 00 00 00 >..... <<< response: 3951116001 from 1 00 00 00 01 00 00 00 00 EB 81 3E E1 00 00 00 00 >..... *** Response: DCSAP error 0 Ping OK </pre>
------	--

3.1.3. Przypadek testowy DCSAP-TC103

ID testu:	DCSAP-TC103
Nazwa testu:	Podtrzymywanie i zamykanie sesji sieciowej z DCU
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>(6.1) Jeżeli przez 5 minut nie są wysyłane polecenia do koncentratora, system akwizycji powinien wysłać pusty komunikat i oczekiwać na odpowiedź. Koncentrator powinien wykrywać długi czas bezczynności sesji (brak komunikatów z systemu akwizycji przez 10 minut lub dłużej) i zamykać ją zwalniając zasoby.</i>
Wymagania wstępne:	Dwie konsole tekstowe. Zestaw skryptów testujących w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.

Opis:	Wysłanie polecenia "ping" i obserwowanie liczby otwartych sesji przez zapytanie o obiekt koncentratora 1/0-100:1.0.1*255/2 (statystyki sieci – liczba obecnie otwartych sesji DCSAP). Zakładany czas utrzymania otwartej sesji przez koncentrator: 10 minut, jeśli producent założył dłuższy czas - odpowiednio należy wydłużyć odstępy między zapytaniami dla kroków #3 - #8 (oryginalnie przyjęto 1/2 czasu podtrzymania czasu sesji, czyli 5 minut).
-------	---

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#1<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#2->	Wykonanie zapytania dcsap-conn-test.pl z parametrami noping (sesja nie jest podtrzymywana wysłaniem "ping" co 5 minut) i 900 (oczekiwanie otwarcia sesji przez 15 minut) w drugiej konsoli: \$ perl ./dcsap-conn-test.pl 192.168.0.1:4069 noping 900
#2<-	Otwarcie sesji i utrzymanie jej otwartej przez 15 minut, brak podtrzymywania poprzez "ping": >>> sleep 900 (po 10 minutach sesja powinna zostać zamknięta od strony koncentratora)
#3->	Wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#3<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "2"): : 1/0-100:1.0.1*255/2 = L64U:2 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)

#4->	Wykonanie zapytania <code>dcsap-conn-test.pl</code> z parametrem 900 (oczekiwanie otwarcia sesji przez 15 minut, sesja jest podtrzymywana wysłaniem "ping" co 5 minut) w trzeciej konsoli: \$ perl ./dcsap-conn-test.pl 192.168.0.1:4069 900
#4<-	Otwarcie sesji i utrzymanie jej otwartej przez 15 minut, z podtrzymaniem poprzez "ping": >>> sleep 900
#5->	Wykonanie zapytania <code>get-value.pl</code> w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#5<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "3"): : 1/0-100:1.0.1*255/2 = L64U:3 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#6->	Odczekanie ponad 10 minut.
#6<-	Sesja w drugiej konsoli powinna zostać zamknięta: >>> session closed podczas gdy sesja w trzeciej konsoli jest podtrzymywana przez "ping".
#7->	Wykonanie zapytania <code>get-value.pl</code> w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#7<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "2" - z uwagi na to, że sesja w drugiej konsoli powinna być już zamknięta): : 1/0-100:1.0.1*255/2 = L64U:2 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#8->	Przerwanie skryptu wykonywanego w trzeciej konsoli i wykonanie zapytania <code>get-value.pl</code> w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#8<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)

3.1.4. Przypadek testowy DCSAP-TC104

ID testu:	DCSAP-TC104
Nazwa testu:	Idepotentność i separacja sesji, asynchroniczne notyfikacje
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<p><i>(3.2) Wszystkie operacje i ich wyniki przesyłane są w ramach jednej sesji i nie propagują się na kolejne.</i></p> <p><i>(4.3) Mechanizm notyfikacji służy do asynchronicznego powiadamiania systemu akwizycji o zdarzeniach i zmianach zachodzących w koncentratorze oraz licznikach. Jest to mechanizm opcjonalny z punktu widzenia użytkownika (i domyślnie wyłączony w każdej nowej sesji), ale jego obsługa na koncentratorze jest obowiązkowa. W każdej sesji, w której mechanizm notyfikacji został włączony komunikaty notyfikacji powinny być przekazywane do klienta.</i></p>
Wymagania wstępne:	Cztery konsole tekstowe. Zestaw skryptów testujących w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Obserwowanie przychodzących notyfikacji o zdarzeniach w wyniku operacji w innych sesjach.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2
#1<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1 (po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta)
#2->	Wykonanie skryptu dcsap-conn-test.pl z parametrem 900 (oczekiwanie otwarcia sesji przez 15 minut) w drugiej konsoli: \$ perl ./dcsap-conn-test.pl 192.168.0.1:4069 900
#2<-	Otwarcie sesji i utrzymanie jej otwartej przez 15 minut: >>> sleep 900
#3->	Wykonanie skryptu watch-events.pl w trzeciej konsoli, który otwiera nową sesję i włącza obsługę notyfikacji: \$ perl ./watch-events.pl 192.168.0.1:4069
#3<-	Otwarcie nowej sesji, podtrzymywanej do czasu przerwania skryptu, oczekiwane jest wyświetlanie zdarzeń notyfikowanych przez koncentrator, np.: czekam na zdarzenia (1 już odebrane)... === dequeued event: 0 from 0 DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:36:11.XX LOC x80} data = S{L64U:631,DT{2015-09-27 Sun 09:36:11.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57433},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 631 2015-09-27 Sun 09:36:11.XX LOC x80 0 5 0 192.168.0.101:57433 (w drugiej sesji - mimo, że jest otwarta - nie powinno być widocznych żadnych notyfikacji)
#4->	Wykonanie skryptu watch-events.pl w czwartej konsoli, który otwiera nową sesję i włącza obsługę notyfikacji: \$ perl ./watch-events.pl 192.168.0.1:4069

<p>#4<-</p>	<p>Otwarcie nowej sesji, podtrzymywanej do czasu przerwania skryptu, oczekiwane jest wyświetlanie zdarzeń notyfikowanych przez koncentrator, np.:</p> <pre> czekam na zdarzenia (1 już odebrane)... === dequeued event: 0 from 0 DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:36:58.XX LOC x80} data = S{L64U:632,DT{2015-09-27 Sun 09:36:58.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57440},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 632 2015-09-27 Sun 09:36:58.XX LOC x80 0 5 0 192.168.0.101:57440 </pre> <p>Otwarcie nowej sesji z konsoli czwartej powinno być notyfikowane w trzeciej konsoli, np.:</p> <pre> DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:36:58.XX LOC x80} data = S{L64U:632,DT{2015-09-27 Sun 09:36:58.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57440},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 632 2015-09-27 Sun 09:36:58.XX LOC x80 0 5 0 192.168.0.101:57440 </pre> <p>(w drugiej sesji - mimo, że jest otwarta - nie powinno być widocznych żadnych notyfikacji)</p>
<p>#5-></p>	<p>Wykonanie zapytania get-value.pl w pierwszej konsoli :</p> <pre> \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2 </pre>

#5<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "4"): : 1/0-100:1.0.1*255/2 = L64U:4 po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta. W związku z tym w konsoli trzeciej i czwartej powinny pojawić się notyfikacje o otwarciu i zamknięciu sesji, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:38:50.XX LOC x80} data = S{L64U:633,DT{2015-09-27 Sun 09:38:50.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57472},OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>633</td> <td>2015-09-27 Sun 09:38:50.XX LOC x80</td> <td></td> <td>0</td> <td>5</td> <td>0</td> <td>192.168.0.101:57472</td> </tr> </tbody> </table> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:38:50.XX LOC x80} data = S{L64U:634,DT{2015-09-27 Sun 09:38:50.XX LOC x80},DLU:0,U:6,I:0,OS{192.168.0.101:57472},OS{EOF reached on socket}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>634</td> <td>2015-09-27 Sun 09:38:50.XX LOC x80</td> <td></td> <td>0</td> <td>6</td> <td>0</td> <td>192.168.0.101:57472</td> </tr> </tbody> </table> <p>EOF reached on socket (w drugiej sesji - mimo, że jest otwarta - nie powinno być widocznych żadnych notyfikacji)</p>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	#	1.	633	2015-09-27 Sun 09:38:50.XX LOC x80		0	5	0	192.168.0.101:57472	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	#	1.	634	2015-09-27 Sun 09:38:50.XX LOC x80		0	6	0	192.168.0.101:57472
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA																													
#	1.	633	2015-09-27 Sun 09:38:50.XX LOC x80		0	5	0	192.168.0.101:57472																													
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA																													
#	1.	634	2015-09-27 Sun 09:38:50.XX LOC x80		0	6	0	192.168.0.101:57472																													
#6->	Przerwanie skryptu wykonywanego w drugiej konsoli																																				
#6<-	<p>Zakończenie otwartej sesji w drugiej konsoli powinno wywołać notyfikacje jej zakończenia wyświetlone w konsoli trzeciej i czwartej, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:39:57.XX LOC x80} data = S{L64U:635,DT{2015-09-27 Sun 09:39:57.XX LOC x80},DLU:0,U:6,I:0,OS{192.168.0.101:57432},OS{EOF reached on socket}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>635</td> <td>2015-09-27 Sun 09:39:57.XX LOC x80</td> <td></td> <td>0</td> <td>6</td> <td>0</td> <td>192.168.0.101:57432 EOF reached on socket</td> </tr> </tbody> </table>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	#	1.	635	2015-09-27 Sun 09:39:57.XX LOC x80		0	6	0	192.168.0.101:57432 EOF reached on socket																		
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA																													
#	1.	635	2015-09-27 Sun 09:39:57.XX LOC x80		0	6	0	192.168.0.101:57432 EOF reached on socket																													
#7->	<p>Wykonanie zapytania get-value.pl w pierwszej konsoli :</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2</pre>																																				

<p>#7<-</p>	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "3"): : 1/0-100:1.0.1*255/2 = L64U:3 po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta. W związku z tym w konsoli trzeciej i czwartej powinny pojawić się notyfikacje o otwarciu i zamknięciu sesji, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:41:00.XX LOC x80} data = S{L64U:636,DT{2015-09-27 Sun 09:41:00.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57530},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 636 2015-09-27 Sun 09:41:00.XX LOC x80 0 5 0 192.168.0.101:57530 DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:41:00.XX LOC x80} data = S{L64U:637,DT{2015-09-27 Sun 09:41:00.XX LOC x80},DLU:0,U:6,I:0,OS{192.168.0.101:57530},OS{EOF reached on socket}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 637 2015-09-27 Sun 09:41:00.XX LOC x80 0 6 0 192.168.0.101:57530 EOF reached on socket</pre>
<p>#8-></p>	<p>Przerwanie skryptu wykonywanego w trzeciej konsoli</p>
<p>#8<-</p>	<p>Sesja w trzeciej konsoli powinna zostać zamknięta, notyfikacja zakończenia sesji powinna zostać wyświetlona w konsoli czwartej, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:42:08.XX LOC x80} data = S{L64U:638,DT{2015-09-27 Sun 09:42:08.XX LOC x80},DLU:0,U:6,I:0,OS{192.168.0.101:57433},OS{EOF reached on socket}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 638 2015-09-27 Sun 09:42:08.XX LOC x80 0 6 0 192.168.0.101:57433 EOF reached on socket</pre>
<p>#9-></p>	<p>Wykonanie zapytania get-value.pl w pierwszej konsoli : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2</p>

#9<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "2"): : 1/0-100:1.0.1*255/2 = L64U:2</p> <p>po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta. W związku z tym w konsoli czwartej powinny pojawić się notyfikacje o otwarciu i zamknięciu sesji, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:42:47.XX LOC x80} data = S{L64U:639,DT{2015-09-27 Sun 09:42:47.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:57561},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 639 2015-09-27 Sun 09:42:47.XX LOC x80 0 5 0 192.168.0.101:57561 DLMS EVENT 7/0-0:99.98.0.255/2 @ OS{DT:2015-09-27 Sun 09:42:47.XX LOC x80} data = S{L64U:640,DT{2015-09-27 Sun 09:42:47.XX LOC x80},DLU:0,U:6,I:0,OS{192.168.0.101:57561},OS{EOF reached on socket}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 640 2015-09-27 Sun 09:42:47.XX LOC x80 0 6 0 192.168.0.101:57561 EOF reached on socket</pre>
#10->	Przerwanie skryptu wykonywanego w czwartej konsoli
#10<-	Sesja w czwartej konsoli powinna zostać zamknięta.
#11->	<p>Wykonanie zapytania get-value.pl w pierwszej konsoli :</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1*255/2</pre>
#11<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby otwartych sesji po stronie koncentratora (oczekiwana wartość "1"): : 1/0-100:1.0.1*255/2 = L64U:1</p> <p>po zakończeniu działania skryptu - sesja w z pierwszej konsoli zostanie zamknięta.</p>

3.1.5. Przypadek testowy DCSAP-TC105

ID testu:	DCSAP-TC105
Nazwa testu:	Idepotentność i separacja sesji
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(3.2) Wszystkie operacje i ich wyniki przesyłane są w ramach jednej sesji i nie propagują się na kolejne.</i>
Wymagania wstępne:	Dwie konsole tekstowe. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Obserwowanie wpływu zmian parametrów sesji na inne sesje.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Pobranie fragmentu danych profilowych z profilu godzinowego z cache koncentratora - wykonanie skryptu <code>get-profile.pl</code> w pierwszej konsoli:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 AQQ0010861173 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>
#1<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru godzinowego danego licznika pochodzące z cache DCU, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.1.0.255/2 DT{2015-09-25 Fri 08:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 10:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 AMR STATUS 7 A+ A- R1 R4 # 1. OS{DT:2015-09-25 Fri 09:00:00.00 +120 x80} U:9 DLU:1130 DLU:376 DLU:601 DLU:117 # 2. OS{DT:2015-09-25 Fri 10:00:00.00 +120 x80} U:1 DLU:1130 DLU:376 DLU:601 DLU:117</pre>

#2->	<p>Pobranie fragmentu danych profilowych z profilu godzinowego bezpośrednio z licznika - wykonanie skryptu <code>get-profile.pl</code> z parametrem <code>nocache</code> w drugiej konsoli:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 nocache AQQ0010861173 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>																																				
#2<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru godzinowego danego licznika pochodzące bezpośrednio z licznika, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.1.0.255/2 DT{2015-09-25 Fri 08:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 10:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 AMR STATUS 7 A+ A- R1 R4 # 1. OS{DT:2015-09-25 Fri 09:00:00.00 +60 x80} U:9 DLU:1130 DLU:376 DLU:601 DLU:117 # 2. OS{DT:2015-09-25 Fri 10:00:00.00 +60 x80} U:1 DLU:1130 DLU:376 DLU:601 DLU:117</pre>																																				
#3->	<p>Odłączenie od sieci badanego licznika. Weryfikacja utraty komunikacji z licznikiem przez weryfikację stanu połączenia za pomocą skryptu <code>list-meters.pl</code>:</p> <pre>\$ perl ./list-meters.pl 192.168.0.1:4069</pre>																																				
#3<-	<p>Odłączony licznik powinien być oznaczony jako "nieaktywny" na liście liczników, np.:</p> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>change_id</th> <th>change_date</th> <th>dev_id</th> <th>vendor</th> <th>meter_name</th> <th>active</th> <th>type</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>22241505322207771</td> <td>2015-09-27 Sun 08:10:50.XX +0 x00</td> <td>5</td> <td>AQQ</td> <td>AQQ3066030800</td> <td>1</td> <td>DLMS-BASE</td> </tr> <tr> <td></td> <td></td> <td>SCALAR(0x7f950b8cec58)</td> <td>AQQ3066030800</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>#</td> <td>2.</td> <td>22241505322207774</td> <td>2015-09-27 Sun 08:28:26.XX +0 x00</td> <td>8</td> <td>AQA</td> <td>AQQ0010861173</td> <td>0</td> <td></td> </tr> </tbody> </table>	#	row.	change_id	change_date	dev_id	vendor	meter_name	active	type	#	1.	22241505322207771	2015-09-27 Sun 08:10:50.XX +0 x00	5	AQQ	AQQ3066030800	1	DLMS-BASE			SCALAR(0x7f950b8cec58)	AQQ3066030800						#	2.	22241505322207774	2015-09-27 Sun 08:28:26.XX +0 x00	8	AQA	AQQ0010861173	0	
#	row.	change_id	change_date	dev_id	vendor	meter_name	active	type																													
#	1.	22241505322207771	2015-09-27 Sun 08:10:50.XX +0 x00	5	AQQ	AQQ3066030800	1	DLMS-BASE																													
		SCALAR(0x7f950b8cec58)	AQQ3066030800																																		
#	2.	22241505322207774	2015-09-27 Sun 08:28:26.XX +0 x00	8	AQA	AQQ0010861173	0																														
#4->	<p>Ponowne pobranie fragmentu danych profilowych z profilu godzinowego z cache koncentratora - wykonanie skryptu <code>get-profile.pl</code> z parametrem <code>nocheckmeter</code> oraz adresując licznik za pomocą <code>@dev_id</code> w pierwszej konsoli:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 nocheckmeter @8 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>																																				

#4<-	<p>Mimo wyłączenia licznika w odpowiedzi powinny się pojawić zapisy z rejestru godzinowego danego licznika pochodzące z cache DCU, np.:</p> <pre>### licznik AQQ0010861173 devid 8 typ DLMS-BASE test params: GET,Normal+AS1 7/1-0:99.1.0.255/2 DT{2015-09-25 Fri 08:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 10:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 AMR STATUS 7 A+ A- R1 R4 # 1. OS{DT:2015-09-25 Fri 09:00:00.XX +60 x80} U:9 DLU:1130 DLU:376 DLU:601 DLU:117 # 2. OS{DT:2015-09-25 Fri 10:00:00.XX +60 x80} U:1 DLU:1130 DLU:376 DLU:601 DLU:117</pre>
#5->	<p>Ponowne pobranie fragmentu danych profilowych z profilu godzinowego bezpośrednio z licznika - wykonanie skryptu <code>get-profile.pl</code> z parametrami <code>nocheckmeter</code> i <code>nocache</code> oraz adresując licznik za pomocą <code>@dev_id</code> w drugiej konsoli:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 nocheckmeter nocache @8 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>
#5<-	Z uwagi na brak komunikacji z licznikiem w odpowiedzi powinien być zgłoszony błąd DCSAP: ETIMEOUT.

3.2. Synchronizacja topologii

Testy tej grupy weryfikują obecność zakładanych mechanizmów przekazywania do systemu centralnego listy zarejestrowanych liczników w koncentratorze.

3.2.1. Przypadek testowy DCSAP-TC201

ID testu:	DCSAP-TC201
Nazwa testu:	Synchronizacja topologii
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2

Wymaganie specyfikacji:	<p>(6.3) W trakcie trwania sesji system akwizycji synchronizuje topologię poprzez wysłanie polecenia pobrania listy liczników.</p> <p>W celu minimalizacji przesyłanych danych, system akwizycji stosuje wybór selektywny podając najwyższy znany numer sekwencyjny zmiany rekordu.</p> <p>System akwizycji może cyklicznie sprawdzać czy są zaktualizowane rekordy lub reagować na asynchroniczną notyfikację.</p>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Brak zarejestrowanych liczników w koncentratorze. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej dwa różne liczniki komunalne PRIME w zasięgu koncentratora.
Opis:	Pobieranie z koncentratora listy liczników w różnym stanie podłączenia/aktywności.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Przy włączonym jedynie koncentratorze (liczniki komunalne wyłączone) - wykonanie skryptu <code>list-meters.pl</code>:</p> <pre>\$ perl ./list-meters.pl 192.168.0.1:4069</pre>
#1<-	<p>W odpowiedzi powinien się znaleźć jedynie licznik bilansujący (o ile jest integralną częścią zestawu koncentratorowo-bilansującego), np.:</p> <pre># row. change_id change_date dev_id vendor meter_name active type fw_version passport # 1. 33 2015-09-22 Tue 21:55:25.XX LOC x80 1 AQQ AQQS00000038 1 AQUAMARINA-LB APP V0144 9500400000038140/APP V0144</pre> <p>(aktualne <code>change_id</code> wynosi 33).</p>
#2->	<p>Sprawdzenie różnicowego zaczytywania listy liczników - włączyć licznik komunalny nr 1 i odczekać (1-2 minuty) na skomunikowanie licznika z koncentratorom - wykonanie skryptu <code>get-profile.pl</code> o obiekt DCU 7/0-100:0.0.0.255/2 z parametrem "1" "L64U:change_id" (w tym przypadku "33"):</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 DCU 7/0-100:0.0.0.255/2 "1" "L64U:33"</pre>

#2<-	<p>W odpowiedzi powinny się znaleźć tylko nowe liczniki, w tym przypadku nowo skomunikowany licznik komunalny, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU test params: GET,Normal+AS1 L64U:33 # row. CHANGE ID CHANGE TIME DEV ID VENDOR METER NAME PRESENT # 1. L64U:34 DT{2015-09-22 Tue 22:10:36.XX LOC x80} DLU:6098944 OS{AQQ} OS{AQQ1550101454} B:1</pre> <p>(aktualne change_id wynosi 34).</p>
#3->	<p>Sprawdzenie zdarzeniowego informowania o nowych licznikach - uruchomienie skryptu:</p> <pre>perl ./watch-events.pl 192.168.0.1:4069</pre> <p>Włączenie licznika komunalnego nr 2 i oczekiwanie na skomunikowanie licznika z koncentratorem, co powinno wywołać zarejestrowanie asynchronicznego zdarzenia rejestracji nowego licznika.</p>
#3<-	<p>Powinno pojawić się zdarzenie informujące o rejestracji nowego licznika, np.:</p> <pre>[...] DLMS EVENT 7/0-0:99.98.1.255/2 @ OS{DT:2015-09-22 Tue 22:43:43.XX LOC x80} data = S{L64U:172,DT{2015-09-22 Tue 22:43:43.XX LOC x80},DLU:10861173,U:4,I:1,OS{AQQ0010861173},OS{}} # row. 1/0-100:96.1.1*255/2 1/0-100:96.1.2*255/2 1/0-100:96.1.3*255/2 1/0-100:96.1.4*255/2 1/0- 100:96.1.5*255/2 1/0-100:96.1.6*255/2 1/0-100:96.1.7*255/2 # 1. 172 2015-09-22 Tue 22:43:43.XX LOC x80 10861173 4 1 AQQ0010861173</pre>
#4->	<p>Po odebraniu notyfikacji o nowym liczniku należy ponownie różnicowo zaczytać listę liczników - wykonanie skryptu <code>get-profile.pl 0</code> obiekt DCU 7/0-100:0.0.0.255/2 z parametrem "1" "L64U:change_id" (w tym przypadku "34"):</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 DCU 7/0-100:0.0.0.255/2 "1" "L64U:34"</pre>
#4<-	<p>W odpowiedzi powinny się znaleźć tylko nowe liczniki, w tym przypadku nowo skomunikowany licznik komunalny, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU test params: GET,Normal+AS1 L64U:34 # row. CHANGE ID CHANGE TIME DEV ID VENDOR METER NAME PRESENT # 1. L64U:35 DT{2015-09-22 Tue 23:25:15.XX LOC x80} DLU:10861173 OS{AQA} OS{AQQ0010861173} B:1</pre>

3.3. Typy i warianty komunikatów

Testy weryfikują zestaw dostępnych komend oraz dostępność obu wariantów ich implementacji („normal” / „with-list”), a przy współpracy z rejestrami profilowymi – możliwość wykorzystania mechanizmu „selective-access”.

3.3.1. Przypadek testowy DCSAP-TC301

ID testu:	DCSAP-TC301
Nazwa testu:	Odczyt rejestru układu
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<p><i>(4.1) W poleceniach DCSAP mogą zostać użyte następujące typy i warianty komunikatów DLMS:</i></p> <ul style="list-style-type: none"> <i>* get-request [192] IMPLICIT Get-Request</i> <i>- get-request-normal [1] IMPLICIT Get-Request-Normal</i> <i>- get-request-with-list [3] IMPLICIT Get-Request-With-List</i> <p><i>(6.4) Po nawiązaniu sesji z koncentratorom i pobraniu listy liczników system akwizycji może kierować polecenia do liczników podłączonych do danego koncentratora. W tym celu przygotowuje komunikat polecenia. Ustawia identyfikator licznika odczytany z listy, unikalny identyfikator komunikatu oraz wypełnia dane DLMS poleceniem Get-Request ze wskazaniem na konkretny rejestr układu. Tak przygotowany komunikat przesyła do koncentratora, po czym oczekuje na odpowiedź.</i></p>

Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny PRIME w zasięgu koncentratora, zarejestrowany w koncentratorze. Wielkości odpytywane powinny być możliwe do odczytania z wyświetlacza LCD licznika.
Opis:	Wysłanie zapytań do rejestrów licznika (zegar, bieżący stan energii czynnej w strefie 1 i 2, stan stycznika). Wykonanie zapytań w wariantach "get-request-normal" lub "get-request-with-list"

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Zapytanie ("get-request-normal") o zegar licznika - wykonanie skryptu <code>get-value.pl</code> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 debug AQQ1550101454 3/1-0:1.8.1.255/2</pre> Następnie należy porównać odczytaną wartość ze wskazaniem z wyświetlacza licznika.
#1<-	W odpowiedzi powinna się znaleźć wartość odpowiedniego atrybutu odpytywanego obiektu licznika - w tym przypadku bieżący czas/data, np.: <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F >>> request: 4270304005 to 6098944 len 13 00 5D 10 00 00 00 00 00 FE 87 AB 05 00 00 00 0D .]..... 0000 C0 01 40 00 03 01 00 01 08 01 FF 02 00 ..@..... <<< response: 4270304005 from 6098944 00 5D 10 00 00 00 00 00 FE 87 AB 05 00 00 00 09 .]..... 0000 C4 01 40 00 06 00 00 00 56 ..@.....V DLMS GET data = DLU:86 : 3/1-0:1.8.1.255/2 = DLU:86</pre> (sekwencja C0 01 w zapytaniu potwierdza wysłanie "get-request-normal"). Otrzymana wartość powinna być identyczna z odpowiednią wielkością (w tym przypadku oznaczoną skróconym kodem OBIS C.1.0) wyświetlaną na wyświetlaczu LCD licznika.
#2->	Zapytanie ("get-request-with-list") o bieżący stany rejestrów energii czynnej w strefie 1 i 2 - wykonanie skryptu <code>get-value.pl</code> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 debug AQQ0010861173 3/1-0:1.8.1.255/2 + 3/1-0:1.8.2.255/2</pre> Następnie należy porównać odczytane wartości ze wskazaniem z wyświetlacza licznika.

<p>#2<-</p>	<p>W odpowiedzi powinny się znaleźć wartości odpowiednich atrybutów odpytywanego obiektu licznika - w tym przypadku stany rejestrów energii czynnej w strefie 1 i 2, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE >>> request: 4270457005 to 10861173 len 24 00 A5 BA 75 00 00 00 00 FE 8A 00 AD 00 00 00 18 ...u..... 0000 C0 03 40 02 00 03 01 00 01 08 01 FF 02 00 00 03 ..@..... 0010 01 00 01 08 02 FF 02 00 <<< response: 4270457005 from 10861173 00 A5 BA 75 00 00 00 00 FE 8A 00 AD 00 00 00 10 ...u..... 0000 C4 03 40 02 00 06 00 00 04 6A 00 06 00 00 00 00 ..@.....j..... DLMS GET response, list entries 2 [1] data = DLU:1130 [2] data = DLU:0 : 3/1-0:1.8.1.255/2 = DLU:1130 : 3/1-0:1.8.2.255/2 = DLU:0</pre> <p>(sekwencja C0 03 w zapytaniu potwierdza wysłanie "get-request-with-list"). Otrzymane wartości powinny być identyczne z odpowiednimi wielkościami (w tym przypadku oznaczonymi skróconymi kodami OBIS 1.8.1 i 1.8.2) wyświetlanymi na wyświetlaczu LCD licznika.</p>
<p>#3-></p>	<p>Zapytanie o stan stycznika - wykonanie skryptu <code>get-value.pl</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 70/0-0:96.3.10.255/2</pre> <p>Następnie należy porównać odczytaną wartość ze wskazaniem z wyświetlacza licznika.</p>
<p>#3<-</p>	<p>W odpowiedzi powinna się znaleźć wartość odpowiedniego atrybutu odpytywanego obiektu licznika - w tym przypadku stan stycznika, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 70/0-0:96.3.10.255/2 = B:1</pre> <p>Otrzymana wartość powinna być identyczna ze stanem fizycznym stycznika w liczniku (sygnalizacja odpowiednią ikoną na wyświetlaczu LCD licznika).</p>

3.3.2. Przypadek testowy DCSAP-TC302

ID testu:	DCSAP-TC302
Nazwa testu:	Zapis rejestru układu
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<p><i>(4.1) W poleceniach DCSAP mogą zostać użyte następujące typy i warianty komunikatów DLMS:</i></p> <p><i>[...]</i></p> <p><i>* set-request [193] IMPLICIT Set-Request</i></p> <ul style="list-style-type: none"> <i>- set-request-normal [1] IMPLICIT Set-Request-Normal</i> <i>- set-request-with-list [4] IMPLICIT Set-Request-With-List</i> <p><i>(6.5) Zapis realizowany jest podobnie jak odczyt. Wysyłany jest komunikat z poleceniem Set-Request w danych DLMS.</i></p>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny PRIME w zasięgu koncentratora, zarejestrowany w koncentratorze.
Opis:	Wysłanie poleceń do wybranych rejestrów licznika (najlepiej do testów wykorzystać rejestry, które w sposób minimalny wpływają na funkcjonowanie licznika, np. tekst komunikatu do wyświetlenia na LCD: 1/0-0:96.13.0.255/2 i okres automatycznego przewijania komunikatów na LCD: 3/0-0:94.48.120.255/2 - lub inne, dostępne w danym liczniku analogiczne rejestry). Wykonanie zapytań w wariantach "set-request-normal" lub "set-request-with-list".

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Zapytanie o bieżący stany rejestrów - wykonanie skryptu <code>get-value.pl</code> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 1/0-0:96.13.0.255/2 + 1/0-0:96.13.1.255/2</pre> Zanotować otrzymane wartości.
#1<-	W odpowiedzi powinny się znaleźć wartości odpowiednich atrybutów odpytanych obiektów licznika, np.: <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 1/0-0:96.13.0.255/2 = OS{DLUGI TEKST_O_32_ZNAKACH_0000001} : 1/0-0:96.13.1.255/2 = OS{TEKST001}</pre> Otrzymane wartości posłużą do odtworzenia pierwotnych wartości.
#2->	Polecenie ("set-request-normal") ustawiające nową wartość atrybutu rejestru - wykonanie skryptu <code>set-value.pl</code> : <pre>\$ perl ./set-value.pl 192.168.0.1:4069 debug AQQ0010861173 1/0-0:96.13.1.255/2 OS{TEKST002}</pre> Zaobserwować status wykonania operacji.
#2<-	Zwrócony status powinien mieć wartość <code>DataAccessResult = 0</code> oznaczający powodzenie wykonania operacji, np.: <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE >>> request: 4274741005 to 10861173 len 23 00 A5 BA 75 00 00 00 00 FE CB 5F 0D 00 00 00 17 ...u....._..... 0000 C1 01 40 00 01 00 00 60 0D 01 FF 02 00 09 08 54 ..@.....`.....T 0010 45 4B 53 54 30 30 32 EKST002 <<< response: 4274741005 from 10861173 00 A5 BA 75 00 00 00 00 FE CB 5F 0D 00 00 00 04 ...u....._..... 0000 C5 01 40 00 ..@. DLMS SET DataAccessResult = 0 (success) OK</pre> (sekwencja C1 01 w poleceniu potwierdza wysłanie "set-request-normal").
#3->	Zapytanie o bieżący stan rejestru - wykonanie skryptu <code>get-value.pl</code> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 1/0-0:96.13.1.255/2</pre> Otrzymana wartość powinna być zgodna z ustawianą w kroku nr #2.
#3<-	W odpowiedzi powinna się znaleźć wartość zgodna z ustawianą w kroku #2, np.: <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 1/0-0:96.13.1.255/2 = OS{TEKST002}</pre>

#4->	<p>Polecenie ("set-request-with-list") ustawiające nową wartość atrybutów rejestrów - wykonanie skryptu set-value.pl: \$ perl ./set-value.pl 192.168.0.1:4069 debug AQQ0010861173 1/0-0:96.13.0.255/2 OS{DLUGI_TEKST_O_32_ZNAKACH_0000002} + 1/0-0:96.13.1.255/2 OS{TEKST003} Zaobserwować status wykonania operacji.</p>
#4<-	<p>Zwrócony status powinien mieć wartość DataAccessResult = 0 oznaczający powodzenie wykonania operacji, np.: ### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE >>> request: 4275325005 to 10861173 len 47 00 A5 BA 75 00 00 00 00 FE D4 48 4D 00 00 00 2F ...u.....HM.../ 0000 C1 03 40 00 01 00 00 60 0D 00 FF 02 00 09 20 44 ..@.....`..... D 0010 4C 55 47 49 5F 54 45 4B 53 54 5F 4F 5F 33 32 5F LUGI_TEKST_O_32_ 0020 5A 4E 41 4B 41 43 48 5F 30 30 30 30 30 30 32 00 ZNAKACH_0000002. 0030 01 00 00 60 0D 01 FF 02 00 09 08 54 45 4B 53 54`.....TEKST 0040 30 30 32 002 <<< response: 4274741005 from 10861173 00 A5 BA 75 00 00 00 00 FE CB 5F 0D 00 00 00 04 ...u....._..... 0000 C5 01 40 00 ..@. DLMS SET DataAccessResult = 0 (success) OK (sekwencja C1 03 w poleceniu potwierdza wysłanie "set-request-with-list").</p>
#5->	<p>Zapytanie o bieżący stany rejestrów - wykonanie skryptu get-value.pl: \$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 1/0-0:96.13.0.255/2 + 1/0-0:96.13.1.255/2 Otrzymane wartości powinny być zgodne z ustawianymi w kroku nr #4.</p>
#5<-	<p>W odpowiedzi powinny się znaleźć wartości zgodne z ustawionymi w kroku #4, np.: ### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 1/0-0:96.13.0.255/2 = OS{DLUGI_TEKST_O_32_ZNAKACH_0000002} : 1/0-0:96.13.1.255/2 = OS{TEKST003}</p>
#6->	<p>Odtworzenie pierwotnych ustawień (odczytanych w kroku #1) - polecenie ("set-request-with-list") - wykonanie skryptu set-value.pl: \$ perl ./set-value.pl 192.168.0.1:4069 debug AQQ0010861173 1/0-0:96.13.0.255/2 OS{DLUGI_TEKST_O_32_ZNAKACH_0000001} + 1/0-0:96.13.1.255/2 OS{TEKST001} Zaobserwować status wykonania operacji.</p>
#6<-	<p>Zwrócony status powinien mieć wartość DataAccessResult = 0 oznaczający powodzenie wykonania operacji, np.: ### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE OK</p>
#7->	<p>Zapytanie o bieżący stany rejestrów - wykonanie skryptu get-value.pl: \$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 1/0-0:96.13.0.255/2 + 1/0-0:96.13.1.255/2 Otrzymane wartości powinny być zgodne z ustawianymi w kroku nr #6 (i odczytanymi w kroku #1).</p>

#7<-	<p>W odpowiedzi powinny się znaleźć wartości pierwotne zgodne z odczytanymi w kroku #1, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 1/0-0:96.13.0.255/2 = OS{DLUGI TEKST_O_32_ZNAKACH_0000001} : 1/0-0:96.13.1.255/2 = OS{TEKST001}</pre>
------	--

3.3.3. Przypadek testowy DCSAP-TC303

ID testu:	DCSAP-TC303
Nazwa testu:	Wywołanie metody obiektu COSEM, operowanie na styczniku licznika
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<p>(4.1) W poleceniach DCSAP mogą zostać użyte następujące typy i warianty komunikatów DLMS:</p> <p>[...]</p> <p>* <i>action-request</i> [195] <i>IMPLICIT Action-Request</i></p> <ul style="list-style-type: none"> - <i>action-request-normal</i> [1] <i>IMPLICIT Action-Request-Normal</i> - <i>action-request-with-list</i> [3] <i>IMPLICIT Action-Request-With-List</i> <p>(6.12) Wyłączenie stycznika w liczniku [...] polega na wystaniu polecenia <i>Action-Request</i> wywołującego metodę <i>remote_disconnect()</i> obiektu <i>Disconnect control</i> wskazanego licznika. Wykonana operacja potwierdzana jest systemowi akwizycji.</p>
Wymagania wstępne:	<p>Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny PRIME w zasięgu koncentratora, zarejestrowany w koncentratorze.</p>

Opis:	Wysłanie poleceń "action-request" do wybranych obiektów licznika - testowanie zachowania stycznika (metody remote_disconnect() i remote_connect() obiektu 70/0-0:96.3.10.255) oraz innych obiektów udostępniających metody (najlepiej do testów wykorzystać metody reset() obiektów WAN2HAN 8449/0-0:138.0.2.255 i HAN2WAN 8449/0-0:138.0.3.255). Wykonanie zapytań w wariantach "action-request-normal" lub "action-request-with-list".
-------	--

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Licznik, na którym będą testowane operacje stycznika powinien mieć stycznik załączony. Wysłanie polecenia zapytania o bieżący stan stycznika - wykonanie skryptu <code>get-value.pl</code> : \$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 70/0-0:96.3.10.255/2
#1<-	W odpowiedzi powinno się pojawić potwierdzenie załączonego stanu stycznika, np.: ### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 70/0-0:96.3.10.255/2 = B:1 (atrybut nr 2 - output_state - powinien mieć wartość logiczną TRUE).
#2->	Polecenie ("action-request-normal") rozłączające stycznik licznika - wykonanie skryptu <code>invoke-action.pl</code> : \$ perl ./invoke-action.pl 192.168.0.1:4069 debug AQQ0010861173 70/0-0:96.3.10.255/1 I{0} Zaobserwować status wykonania operacji.
#2<-	Zwrócony status powinien mieć wartość <code>ActionResult = 0</code> oznaczający powodzenie wykonania operacji, np.: ### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE >>> request: 57494005 to 10861173 len 13 00 A5 BA 75 00 00 00 00 03 6D 49 F5 00 00 00 0D ...u.....mI..... 0000 C3 01 40 00 46 00 00 60 03 0A FF 02 01 0F 00 ..@.F..`..... <<< response: 57494005 from 10861173 00 A5 BA 75 00 00 00 00 03 6D 49 F5 00 00 00 05 ...u.....mI..... 0000 C7 01 40 00 00 ..@.. DLMS ACTION ActionResult = 0 (success), no data wynik: DLMS Error=0; dane: brak (sekwencja C3 01 w poleceniu potwierdza wysłanie "action-request-normal"). Stycznik powinien zostać rozłączony.
#3->	Weryfikacja rozłączenia stycznika - wysłanie polecenia zapytania o bieżący stan stycznika - wykonanie skryptu <code>get-value.pl</code> : \$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 70/0-0:96.3.10.255/2

#3<-	<p>W odpowiedzi powinno się pojawić potwierdzenie rozłączonego stanu stycznika, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 70/0-0:96.3.10.255/2 = B:0</pre> <p>(atrybut nr 2 - output_state - powinien mieć wartość logiczną FALSE).</p>
#4->	<p>Polecenie ("action-request-normal") ponownie załączające stycznik licznika - wykonanie skryptu invoke-action.pl:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 debug AQQ0010861173 70/0-0:96.3.10.255/2 I{0}</pre> <p>Zaobserwować status wykonania operacji.</p>
#4<-	<p>Zwrócony status powinien mieć wartość ActionResult = 0 oznaczający powodzenie wykonania operacji, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE >>> request: 57723005 to 10861173 len 13 00 A5 BA 75 00 00 00 00 03 70 C8 7D 00 00 00 0D ...u.....p.).... 0000 C3 01 40 00 46 00 00 60 03 0A FF 02 01 0F 00 ..@.F..`..... <<<< response: 57723005 from 10861173 00 A5 BA 75 00 00 00 00 03 70 C8 7D 00 00 00 05 ...u.....p.).... 0000 C7 01 40 00 00 ..@.. DLMS ACTION ActionResult = 0 (success), no data wynik: DLMS Error=0; dane: brak</pre> <p>(sekwencja C3 01 w poleceniu potwierdza wysłanie "action-request-normal"). Stycznik powinien zostać załączony.</p>
#5->	<p>Weryfikacja załączenia stycznika - wysłanie polecenia zapytania o bieżący stan stycznika - wykonanie skryptu get-value.pl:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ0010861173 70/0-0:96.3.10.255/2</pre>
#5<-	<p>W odpowiedzi powinno się pojawić potwierdzenie załączonego stanu stycznika, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 10861173 typ DLMS-BASE : 70/0-0:96.3.10.255/2 = B:1</pre> <p>(atrybut nr 2 - output_state - powinien mieć wartość logiczną TRUE).</p>
#6->	<p>Weryfikacja poprawnej obsługi polecenia w wariancie "set-request-with-list" - wykonanie skryptu invoke-action.pl:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 debug AQQ0010861173 8449/0-0:138.0.2.255/1 I{0} + 8449/0-0:138.0.3.255/1 I{0}</pre> <p>Zaobserwować status wykonania operacji.</p>

```

Zwrócony status powinien mieć wartość ActionResult = 0 oznaczający powodzenie wykonania operacji, np.:
>>> request: 58002005 to 10861173 len 13
| 00 A5 BA 75 00 00 00 00 03 75 0A 55 00 00 00 0D ...u.....u.U....
| 0000  C3 03 40 21 01 00 00 8A 00 02 FF 01 01 0F 00 21  ..@!.....!...
| 0010  01 00 00 8A 00 03 FF 01 00
#6<-
.....
<<< response: 58002005 from 10861173
| 00 A5 BA 75 00 00 00 00 03 75 0A 55 00 00 00 05 ...u.....u.U....
| 0000  C7 01 40 00 00 ..@..
DLMS ACTION ActionResult = 0 (success), no data
wynik: DLMS Error=0; dane: brak
(sekwencja C3 03 w poleceniu potwierdza wysłanie "action-request-with-list").

```

3.3.4. Przypadek testowy DCSAP-TC304

ID testu:	DCSAP-TC304
Nazwa testu:	Bezpośrednia komunikacja z licznikami, operowanie na cache
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2

Wymaganie specyfikacji:	<p>(5.3.2) Jedną z podstawowych funkcji koncentratora jest akceleracja dostępu do zatrzaśkiwanych w licznikach profili zużycia energii elektrycznej. Realizuje się to poprzez automatyczne dobieranie w tle kolejnych zatrzaśniętych w licznikach wartości i składowaniu ich w koncentratorze. Przy poleceniu odczytania zakresu takiego profilu, koncentrator natychmiast zwraca dane z własnego bufora nie komunikując się z licznikiem.[...]. W pewnych przypadkach, na przykład w celach diagnostycznych, istnieje potrzeba bezpośredniego dostępu do liczników. Wtedy musi istnieć mechanizm dezaktywujący buforowanie odpowiedzi liczników. W tym celu koncentrator musi implementować obiekt, którego odpowiednie ustawienie wymusza bezpośredni dostęp do liczników w ramach danej sesji.</p> <p>(6.8) W tym celu należy poleceniem Set-Request przestawić atrybut value obiektu Meter data caching enable na false, wyłączając tym samym buforowanie odpowiedzi liczników.</p>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny PRIME w zasięgu koncentratora, zarejestrowany w koncentratorze.
Opis:	Pobieranie zatrzaśniętych wartości profilowych z cache koncentratora. Wyłączenie mechanizmu cache i dostęp bezpośredni do profili w liczniku. Zapytania dotyczą profili godzinowych 7/1-0:99.1.0.255 i dobowych 7/1-0:99.2.0.255.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Pobranie fragmentu danych profilowych z profilu godzinowego z cache koncentratora - wykonanie skryptu <code>get-profile.pl</code> : <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 AQQ0010861173 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>

#1<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru godzinowego danego licznika pochodzące z cache DCU, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.1.0.255/2 DT{2015-09-25 Fri 08:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 10:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 AMR STATUS 7 A+ A- R1 R4 # 1. OS{DT:2015-09-25 Fri 09:00:00.00 +120 x80} U:9 DLU:1130 DLU:376 DLU:601 DLU:117 # 2. OS{DT:2015-09-25 Fri 10:00:00.00 +120 x80} U:1 DLU:1130 DLU:376 DLU:601 DLU:117</pre>
#2->	<p>Pobranie identycznego jak w kroku #1 fragmentu danych profilowych z profilu godzinowego bezpośrednio z danego licznika (wyłączenie cache sesji poprzez parametr nocache) - wykonanie skryptu get-profile.pl:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 nocache AQQ0010861173 7/1-0:99.1.0.255/2 "DT{2015-09-25 Fri 08:30:00.00 +120 x80}" "DT{2015-09-25 Fri 10:30:00.00 +120 x80}"</pre>
#2<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru godzinowego danego licznika pobrane bezpośrednio z licznika, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.1.0.255/2 DT{2015-09-25 Fri 08:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 10:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 AMR STATUS 7 A+ A- R1 R4 # 1. OS{DT:2015-09-25 Fri 09:00:00.00 +120 x80} U:9 DLU:1130 DLU:376 DLU:601 DLU:117 # 2. OS{DT:2015-09-25 Fri 10:00:00.00 +120 x80} U:1 DLU:1130 DLU:376 DLU:601 DLU:117</pre> <p>Zwrócone dane powinny być identyczne jak uzyskane w kroku #1.</p>
#3->	<p>Pobranie fragmentu danych profilowych z profilu dobowego z cache koncentratora - wykonanie skryptu get-profile.pl:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 AQQ0010861173 7/1-0:99.2.0.255/2 "DT{2015-09-23 Wed 21:30:00.00 +120 x80}" "DT{2015-09-25 Fri 02:30:00.00 +120 x80}"</pre>
#3<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru dobowego danego licznika pochodzące z cache DCU, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.2.0.255/2 DT{2015-09-23 Wed 21:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 02:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 A+ T1 A+ T2 R1 T1 R1 T2 R4 T1 R4 T2 AMR STATUS 8 4/1- 0:1.6.0.255/2 4/1-0:1.6.0.255/5 # 1. OS{DT:2015-09-24 Thu 00:00:00.00 +120 x80} DLU:1130 DLU:0 DLU:601 DLU:0 DLU:117 DLU:0 U:155 DLU:0 OS{DT:2028-09-16 Sat 04:43:33.00 +120 x80} # 2. OS{DT:2015-09-25 Fri 00:00:00.00 +120 x80} DLU:1130 DLU:0 DLU:601 DLU:0 DLU:117 DLU:0 U:155 DLU:0 OS{DT:2028-09-16 Sat 04:43:33.00 +120 x80}</pre>
#4->	<p>Pobranie fragmentu danych profilowych z profilu dobowego bezpośrednio danego licznika (wyłączenie cache sesji poprzez parametr nocache) - wykonanie skryptu get-profile.pl:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 nocache AQQ0010861173 7/1-0:99.2.0.255/2 "DT{2015-09-23 Wed 21:30:00.00 +120 x80}" "DT{2015-09-25 Fri 02:30:00.00 +120 x80}"</pre>

#4<-	<p>W odpowiedzi powinny się pojawić zapisy z rejestru dobowego danego licznika pochodzące z cache DCU, np.:</p> <pre>### licznik OS{AQQ0010861173} devid 8 typ NP71E.1-8-2 test params: GET,Normal+AS1 7/1-0:99.2.0.255/2 DT{2015-09-23 Wed 21:30:00.00 +120 x80} <= 8/0-0:1.0.0.255/2 <= DT{2015-09-25 Fri 02:30:00.00 +120 x80} [0 cols] # row. 8/0-0:1.0.0.255/2 A+ T1 A+ T2 R1 T1 R1 T2 R4 T1 R4 T2 AMR STATUS 8 4/1- 0:1.6.0.255/2 4/1-0:1.6.0.255/5 # 1. OS{DT:2015-09-24 Thu 00:00:00.00 +120 x80} DLU:1130 DLU:0 DLU:601 DLU:0 DLU:117 DLU:0 U:155 DLU:0 OS{DT:2028-09-16 Sat 04:43:33.00 +120 x80} # 2. OS{DT:2015-09-25 Fri 00:00:00.00 +120 x80} DLU:1130 DLU:0 DLU:601 DLU:0 DLU:117 DLU:0 U:155 DLU:0 OS{DT:2028-09-16 Sat 04:43:33.00 +120 x80}</pre> <p>Zwrócone dane powinny być identyczne jak uzyskane w kroku #3.</p>
------	--

3.4. Obiekty koncentratora

Ta grupa przypadków testowych weryfikuje implementację obowiązkowych obiektów koncentratora (globalnych, sesyjnych) oraz globalnych obiektów liczników realizowanych przez koncentrator.

3.4.1. Przypadek testowy DCSAP-TC401

ID testu:	DCSAP-TC401
Nazwa testu:	Dostępność obiektów globalnych koncentratora
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2

Wymaganie specyfikacji:	<p>(5.3.1) <i>Obiekty globalne koncentratora wymagane przez protokół DCSAP:</i></p> <p><i>Grupa Lista liczników (Meter list, Changed meter ID, Changed meter name, Changed meter type, Changed meter active);</i></p> <p><i>Grupa Wymiana firmware (DC firmware);</i></p> <p><i>Grupa Informacje o działaniu koncentratora (Clock, DC logical name, Device ID 1, DCSAP version, Running firmware version, Uptime, Boot time, Boot count, DC config ID);</i></p> <p><i>Grupa Dziennik zdarzeń (DC Event Log, DC Event Code, DC Event Counter, DC Event Comment, Meter Event Log, Meter Event Code, Meter Event Counter);</i></p> <p><i>Grupa Konfiguracja (NTP server list, Trusted firmware certificate list, Server certificate chain, Server certificate request);</i></p> <p><i>Grupa Statystyki (Sessions open, Sessions active, Bytes received, Bytes sent, Messages received, Messages sent, DC requests completed, Meter requests completed).</i></p>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Zapytania o obiekty koncentratora weryfikujące dostępność ich implementacji.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Meter list</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 7/0-100:0.0.0*255/2</pre>

#1<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie listy zarejestrowanych liczników w koncentratorze, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 7/0-100:0.0.0*255/2 = A{ S{L64U:146,DT{2015-09-27 Sun 16:53:37.XX LOC x80},DLU:1,OS{AQQ},OS{AQQS00000038},B:1}, S{L64U:147,DT{2015-09-27 Sun 16:53:52.XX LOC x80},DLU:6098944,OS{AQQ},OS{AQQ1550101454},B:1}, S{L64U:148,DT{2015-09-27 Sun 16:53:54.XX LOC x80},DLU:10861173,OS{AQA},OS{AQQ0010861173},B:1} }</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#2->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>DC firmware</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1*255/2</pre>
#2<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie numeru wersji firmware koncentratora, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1*255/2 = OS{3.3.0b}</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#3->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt z grupy <i>Informacja o działaniu koncentratora</i>, np. <i>Boot count</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.2*255/2</pre>
#3<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby dotychczasowych uruchomień koncentratora, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:2.1.2*255/2 = DLU:18</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#4->	<p>Wykonanie w konsoli zapytania <code>get-profile.pl</code> o obiekt <i>DC Event Log</i>:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 DCU 7/0-0:99.98.0.255/2</pre>

#4<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie listy zdarzeń w koncentratorze, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU test params: GET,Normal 7/0-0:99.98.0.255/2 [table] # row. 8/0-0:1.0.0.255/2 1/0-0:96.15.0.255/2 1/0-0:96.11.0.255/2 1/0-100:0.0.100.255/2 # 1. DT{2016-07-08 Fri 20:43:11.00 +60 x80} L64U:0 U:0 OS{} # 2. DT{2016-07-08 Fri 23:31:01.00 +60 x80} L64U:1 U:1 OS{} # 3. DT{2016-07-08 Fri 23:35:16.00 +60 x80} L64U:2 U:0 OS{} [...]</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#5->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>NTP server list</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:0.0.1*255/2</pre>
#5<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie listy adresów IP serwerów NTP w koncentratorze, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:0.0.1*255/2 = A{ OS{212.244.36.227}, OS{212.244.36.228} }</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#6->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt z grupy <i>Statystyki</i> np. <i>Sessions open</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.0*255/2</pre>
#6<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie liczby wszystkich dotychczas otwartych sesji DCSAP w ramach bieżącego uruchomienia koncentratora, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:1.0.0*255/2 = L64U:19</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>

3.4.2. Przypadek testowy DCSAP-TC402

ID testu:	DCSAP-TC402
Nazwa testu:	Grupa obiektów <i>Informacje o działaniu koncentratora</i>
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>(5.3.1) Obiekty udostępniające podstawowe informacje ewidencyjne oraz diagnostyczne na temat funkcjonowania koncentratora. Obiekt Running firmware version umożliwia ponadto restart koncentratora.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Zapytania o obiekty koncentratora z Grupy obiektów: <i>Informacje o działaniu koncentratora</i> weryfikujące poprawność ich implementacji.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekty Grupy obiektów: <i>Informacje o działaniu koncentratora:</i></p> <p>* Clock: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 8/0-0:1.0.0*255/2</code></p> <p>* DC logical name: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-0:42.0.0*255/2</code></p> <p>* Device ID 1: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-0:96.1.0*255/2</code></p> <p>* DCSAP version: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.0.0*255/2</code></p> <p>* Running firmware version: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.0.1*255/2</code></p> <p>* Uptime: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.0*255/2</code></p> <p>* Boot time: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.1*255/2</code></p> <p>* Boot count: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.2*255/2</code></p> <p>* DC config ID: <code>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.2.0*255/2</code></p>

#1<-	<p>Podczas każdego wywołania skryptu nowa sesja zostaje otwarta i następuje odczytanie wartości danego atrybutu, np.:</p> <ul style="list-style-type: none"> * Clock: : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF} * DC logical name: : 1/0-0:42.0.0*255/2 = OS{AQQS00000038} * Device ID 1: : 1/0-0:96.1.0*255/2 = OS{AQQS00000038} * DCSAP version: : 1/0-100:2.0.0*255/2 = OS{0x02000200} * Running firmware version: : 1/0-100:2.0.1*255/2 = OS{3.3.0b} * Uptime: : 1/0-100:2.1.0*255/2 = LU:5445 * Boot time: : 1/0-100:2.1.1*255/2 = DT{2015-09-27 Sun 16:52:04.XX LOC x80} * Boot count: : 1/0-100:2.1.2*255/2 = DLU{123} * DC config ID: : 1/0-100:2.2.0*255/2 = OS{0xFEAB020D} <p>(po każdym zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#2->	<p>Wykonanie polecenie ("action-request-normal") dokonujące restartu koncentratora - wykonanie skryptu <code>invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 1/0-100:2.0.1*255/-1</pre> <p>Odczekać na wykonanie restartu i ponowne uruchomienie koncentratora.</p>
#2<-	<p>Koncentrator powinien się zrestartować:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</pre>

Wykonanie w konsoli ponownego zapytania `get-value.pl` o obiekty Grupy obiektów: *Informacje o działaniu koncentratora:*

* *Clock:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 8/0-0:1.0.0*255/2
```

* *DC logical name:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-0:42.0.0*255/2
```

* *Device ID 1:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-0:96.1.0*255/2
```

* *DCSAP version:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.0.0*255/2
```

#3->

* *Running firmware version:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.0.1*255/2
```

* *Uptime:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.0*255/2
```

* *Boot time:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.1*255/2
```

* *Boot count:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.1.2*255/2
```

* *DC config ID:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:2.2.0*255/2
```

#3<-	<p>Podczas każdego wywołania skryptu nowa sesja zostaje otwarta i następuje odczytanie wartości danego atrybutu, np.:</p> <ul style="list-style-type: none">* Clock: : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF}* DC logical name: : 1/0-0:42.0.0*255/2 = OS{AQQS00000038}* Device ID 1: : 1/0-0:96.1.0*255/2 = OS{AQQS00000038}* DCSAP version: : 1/0-100:2.0.0*255/2 = OS{0x02000200}* Running firmware version: : 1/0-100:2.0.1*255/2 = OS{3.3.0b}* Uptime: : 1/0-100:2.1.0*255/2 = LU:1235* Boot time: : 1/0-100:2.1.1*255/2 = DT{2015-09-27 Tue 21:15:03.XX LOC x80}* Boot count (wartość powinna być o 1 większa niż w kroku #1): : 1/0-100:2.1.2*255/2 = DLU{124}* DC config ID: : 1/0-100:2.2.0*255/2 = OS{0xFEAB020D} <p>(po każdym zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#4->	<p>Wykonanie w konsoli zapytania <code>get-profile.pl</code> o obiekt DC Event Log:</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 DCU 7/0-0:99.98.0.255/2</pre>

Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie listy zdarzeń w koncentratorze, wśród których powinny zostać zaewidencjonowane zdarzenia EV_RESTART i EV_START z czasu dokonania restartu, np.:

```
### licznik DCU devid 0 typ DCSAP1-DCU
test params: GET,Normal 7/0-0:99.98.0.255/2 [table]
#4<- # row. 8/0-0:1.0.0.255/2  1/0-0:96.15.0.255/2  1/0-0:96.11.0.255/2  1/0-100:0.0.100.255/2
[...]
```

#	871.	DT{2015-09-27 Sun 18:31:56.XX LOC x80}	L64U:0	U:1	OS{}
#	872.	DT{2015-09-27 Sun 18:31:56.XX LOC x80}	L64U:0	U:0	OS{}

```
[...]
```

(po zakończeniu działania skryptu - sesja zostanie zamknięta)

3.4.3. Przypadek testowy DCSAP-TC404

ID testu:	DCSAP-TC404
Nazwa testu:	Obiekt <i>NTP server list</i>
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	(5.3.1) Grupa obiektów: Konfiguracja Obiekty umożliwiające skonfigurowanie listy adresów serwerów NTP (aby możliwe było używanie tych samych serwerów czasu w całej infrastrukturze) [...].
Wymagania wstępne:	Przeglądarka internetowa z zalogowaną sesją do interfejsu Web GUI koncentratora. Konsola tekstowa. Zestaw skryptów testujących w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Zapytania o atrybuty obiektu koncentratora <i>NTP server list</i> weryfikujące poprawność ich implementacji, porównanie z zawartością obserwowaną przez Web GUI.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie w konsoli zapytania <code>get-value.pl</code> o atrybut 2 obiektu <i>NTP server list</i> : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:0.0.1.255/2

#1<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie listy zdarzeń w koncentratorze, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:0.0.1.2552 = A{ OS{212.244.36.227}, OS{212.244.36.228} }</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta)</p>
#2->	Zalogowanie do interfejsu Web GUI koncentratora i zaobserwowanie listy serwerów NTP.
#2<-	<p>Lista serwerów zwrócona w kroku #1 powinna być identyczna z udostępnioną przez konsolę Web GUI, np.:</p> <p>Adres IP serwera NTP (adres 1; adres 2) <input type="text" value="212.244.36.227;212.244.36.228;"/></p>

3.4.4. Przypadek testowy DCSAP-TC405

ID testu:	DCSAP-TC405
Nazwa testu:	Grupa obiektów <i>Statystyki</i>
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>(5.3.1) Grupa obiektów: Statystyki</i> <i>Obiekty udostępniające informacje diagnostyczne na temat funkcjonowania komunikacji z punktu widzenia koncentratora.</i>
Wymagania wstępne:	Przeglądarka internetowa z zalogowaną sesją do interfejsu Web GUI koncentratora. Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.

Opis:	Zapytania obiekty koncentratora z grupy obiektów <i>Statystyki</i> weryfikujące poprawność ich implementacji, porównanie z zawartością obserwowaną przez Web GUI.
-------	---

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekty Grupy obiektów <i>Statystyki</i>:</p> <pre> * Sessions open: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.0.255/2 * Sessions active: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1.255/2 * Bytes received: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.10.255/2 * Bytes sent: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.11.255/2 * Messages received: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.20.255/2 * Messages sent: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.21.255/2 * DC requests completed: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.30.255/2 * Meter requests completed: \$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.31.255/2 </pre>

Podczas każdego wywołania skryptu nowa sesja zostaje otwarta i następuje odczytanie wartości danego atrybutu, np.:

* *Sessions open:*

: 1/0-100:1.0.0.255/2 = L64U:22

* *Sessions active:*

: 1/0-100:1.0.1.255/2 = L64U:1

* *Bytes received:*

: 1/0-100:1.0.10.255/2 = L64U:1473

* *Bytes sent:*

: 1/0-100:1.0.11.255/2 = L64U:351706

#1<-

* *Messages received:*

: 1/0-100:1.0.20.255/2 = L64U:45

* *Messages sent:*

: 1/0-100:1.0.21.255/2 = L64U:45

* *DC requests completed:*

: 1/0-100:1.0.30.255/2 = L64U:28

* *Meter requests completed:*

: 1/0-100:1.0.31.255/2 = L64U:18

(po każdym zakończeniu działania skryptu - sesja zostanie zamknięta)

Ponowne wykonanie w konsoli zapytania `get-value.pl` o obiekty Grupy obiektów *Statystyki*:

*** Sessions open:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.0.255/2
```

*** Sessions active:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1.255/2
```

*** Bytes received:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.10.255/2
```

*** Bytes sent:**

```
#2-> $ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.11.255/2
```

*** Messages received:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.20.255/2
```

*** Messages sent:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.21.255/2
```

*** DC requests completed:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.30.255/2
```

*** Meter requests completed:**

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.31.255/2
```

#2<-	<p>Podczas każdego wywołania skryptu nowa sesja zostaje otwarta i następuje odczytanie wartości danego atrybutu, np.:</p> <ul style="list-style-type: none"> * <i>Sessions open</i>: : 1/0-100:1.0.0.255/2 = L64U:30 * <i>Sessions active</i>: : 1/0-100:1.0.1.255/2 = L64U:1 * <i>Bytes received</i>: : 1/0-100:1.0.10.255/2 = L64U:1737 * <i>Bytes sent</i>: : 1/0-100:1.0.11.255/2 = L64U:351938 * <i>Messages received</i>: : 1/0-100:1.0.20.255/2 = L64U:53 * <i>Messages sent</i>: : 1/0-100:1.0.21.255/2 = L64U:53 * <i>DC requests completed</i>: : 1/0-100:1.0.30.255/2 = L64U:36 * <i>Meter requests completed</i>: : 1/0-100:1.0.31.255/2 = L64U:18 <p>(po każdym zakończeniu działania skryptu - sesja zostanie zamknięta), przy czym:</p> <ul style="list-style-type: none"> * wielkość <i>Sessions active</i> powinna wynosić 1, * wielkości <i>Messages received</i>, <i>Messages sent</i> i <i>DC requests completed</i> powinny wzrosnąć odpowiednio o 8, * wielkość <i>Meter requests completed</i> powinna pozostać bez zmian.
#3->	<p>Wykonanie polecenie ("action-request-normal") dokonujące restartu koncentratora - wykonanie skryptu <code>invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 1/0-100:2.0.1*255/-1</pre> <p>Odczekać na wykonanie restartu i ponowne uruchomienie koncentratora.</p>
#3<-	<p>Koncentrator powinien się zrestartować:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</pre>

Ponowne wykonanie w konsoli zapytania `get-value.pl` o obiekty Grupy obiektów *Statystyki*:

* *Sessions open:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.0.255/2
```

* *Sessions active:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.1.255/2
```

* *Bytes received:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.10.255/2
```

* *Bytes sent:*

```
#4-> $ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.11.255/2
```

* *Messages received:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.20.255/2
```

* *Messages sent:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.21.255/2
```

* *DC requests completed:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.30.255/2
```

* *Meter requests completed:*

```
$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:1.0.31.255/2
```

Podczas każdego wywołania skryptu nowa sesja zostaje otwarta i następuje odczytanie wartości danego atrybutu, np.:

* *Sessions open:*

: 1/0-100:1.0.0.255/2 = L64U:1

* *Sessions active:*

: 1/0-100:1.0.1.255/2 = L64U:1

* *Bytes received:*

: 1/0-100:1.0.10.255/2 = L64U:95

* *Bytes sent:*

: 1/0-100:1.0.11.255/2 = L64U:87

* *Messages received:*

: 1/0-100:1.0.20.255/2 = L64U:5

* *Messages sent:*

: 1/0-100:1.0.21.255/2 = L64U:5

* *DC requests completed:*

: 1/0-100:1.0.30.255/2 = L64U:6

* *Meter requests completed:*

: 1/0-100:1.0.31.255/2 = L64U:0

(po każdym zakończeniu działania skryptu - sesja zostanie zamknięta), przy czym:

* wielkość *Sessions active* powinna wynosić 1,

* wielkości *Sessions open*, *Bytes received*, *Bytes sent*, *Messages received*, *Messages sent*, *DC requests completed* i *Meter requests completed* powinny być istotnie mniejsze od wartości z kroku #2 (po restarcie koncentratora powinny być zerowane).

#4<-

3.4.5. Przypadek testowy DCSAP-TC406

ID testu:	DCSAP-TC406
Nazwa testu:	Dostępność obiektów sesyjnych koncentratora
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>(5.3.2) Wszystkie sesyjne obiekty koncentratora są tymczasowe i skojarzone z sesją, która zleca do nich dostęp. Obiekty sesyjne w różnych sesjach są od siebie niezależne. Zmiany ustawień sesji nie powinny wpływać na parametry realizacji operacji zleconych wcześniej.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN.
Opis:	Zapytania o obiekty koncentratora weryfikujące dostępność ich implementacji.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Meter data caching enable</i> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.0*255/2</pre>
#1<-	Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego buforowaniem (akceleracją), np.: <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.0*255/2 = B:1</pre> (po zakończeniu działania skryptu - sesja zostanie zamknięta). Zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić TRUE.

#2->	<p>Polecenie ("set-request-normal") ustawiające nową wartość atrybutu rejestru - wykonanie skryptu <code>set-value.pl</code>:</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.0*255/2 B{0}</pre> <p>Zaobserwować status wykonania operacji.</p>
#2<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje zapisanie atrybutu <i>value</i> obiektu sterującego buforowaniem (akceleracją) przez nową wartość, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU OK</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta).</p>
#3->	<p>Ponowne wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Meter data caching enable</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.0*255/2</pre>
#3<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego buforowaniem (akceleracją), np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.0*255/2 = B:1</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta). Ponieważ jest to nowa sesja względem sesji z kroku #1 i #2 - zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić TRUE mimo ustawienia jej na FALSE w kroku #2.</p>
#4->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Event notification enable</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.1*255/2</pre>
#4<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego wysyłaniem asynchronicznych notyfikacji, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.1*255/2 = B:0</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta). Zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić FALSE.</p>
#5->	<p>Polecenie ("set-request-normal") ustawiające nową wartość atrybutu rejestru - wykonanie skryptu <code>set-value.pl</code>:</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.1*255/2 B{1}</pre> <p>Zaobserwować status wykonania operacji.</p>

#5<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje zapisanie atrybutu <i>value</i> obiektu sterującego wysłaniem asynchronicznych notyfikacji przez nową wartość, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU OK</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta).</p>
#6->	<p>Ponowne wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Event notification enable</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.1*255/2</pre>
#6<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego wysłaniem asynchronicznych notyfikacji, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.1*255/2 = B:0</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta). Ponieważ jest to nowa sesja względem sesji z kroku #4 i #5 - zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić FALSE mimo ustawienia jej na TRUE w kroku #5.</p>
#7->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Command timeout</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.2*255/2</pre>
#7<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego czasem oczekiwania na możliwość wystąpienia zleczonej operacji do licznika, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.2*255/2 = DLU:300</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta). Zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić 300[s].</p>
#8->	<p>Wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>PLC Client ID</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 1/0-100:32.0.3*255/2</pre>
#8<-	<p>Podczas działania skryptu nowa sesja zostaje otwarta i następuje odczytanie atrybutu <i>value</i> obiektu sterującego identyfikatorem klienta (asocjacji) przy komunikacji bezpośredniej z licznikiem, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 1/0-100:32.0.3*255/2 = U:1</pre> <p>(po zakończeniu działania skryptu - sesja zostanie zamknięta). Zgodnie z (5.3.2) - domyślna wartość atrybutu powinna wynosić 1 (Management Client).</p>

3.4.6. Przypadek testowy DCSAP-TC407

ID testu:	DCSAP-TC407
Nazwa testu:	Dostępność obiektów liczników realizowanych przez koncentrator - firmware i identyfikacja licznika
Wersja testu:	02
Data opracowania testu:	2016-07-25
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<p><i>(5.3.3) Wszystkie globalne obiekty liczników realizowane przez koncentrator są persystentne, tzn. restart koncentratora nie powoduje utraty ich zawartości.</i></p> <p><i>Grupa obiektów: Firmware i identyfikacja licznika:</i></p> <ul style="list-style-type: none"> <i>* Meter firmware</i> <i>* Meter ID</i> <i>* Meter type</i> <i>* Meter active</i> <i>* Meter config ID</i> <i>* Meter time synchronization</i> <i>* Meter PRIME EUI</i> <i>* Meter PRIME address</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Zapytania o obiekty liczników realizowanych przez koncentrator z Grupy obiektów: Firmware i identyfikacja licznika, weryfikujące dostępność ich implementacji.

Spośród listy liczników wybrać licznik komunalny o statusie `active` równym 1 i dla tego licznika wykonanie w konsoli zapytania `get-value.pl` o obiekty *Meter ID*, *Meter type*, *Meter config ID*, *Meter time synchronization*, *Meter PRIME EUI*, *Meter PRIME address*:

* **Meter ID:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.1*255/2
```

* **Meter type:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.5*255/2
```

#2->

* **Meter config ID:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.7*255/2
```

* **Meter time synchronization:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.8*255/2
```

* **Meter PRIME EUI:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.10*255/2
```

* **Meter PRIME address:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:65.0.11*255/2
```

Podczas działania każdego skryptu nowa sesja zostaje otwarta i następuje odczytanie odpowiedniego atrybutu wybranego obiektu licznika realizowanego przez koncentrator, np.:

*** Meter ID:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.1*255/2 = L64U:6098944
```

*** Meter type:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.5*255/2 = OS{CX1000-6 S}
```

*** Meter config ID:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.7*255/2 = OS{0x0FAE3B0E}
```

*** Meter time synchronization:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.8*255/2 = S{L:18,LU:15}
```

*** Meter PRIME EUI:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.5*255/2 = OS{0x40F201FE1FCB}
```

*** Meter PRIME address:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:65.0.5*255/2 = S{U:18,LU:12312}
```

(po zakończeniu działania każdego skryptu - sesja zostanie zamknięta).

#2<-

Spośród listy liczników wybrać licznik komunalny o statusie `active` równym 1 i dla tego licznika wykonanie w konsoli zapytania `get-value.pl` o atrybuty 2-7 obiektu *Meter firmware*:

* **version:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/2
```

* **checksum:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/3
```

#3->

* **last_update_time:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/4
```

* **last_update_id:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/5
```

* **last_update_status:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/6
```

* **last_update_progress:**

```
$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 40101/0-100:64.0.1*255/7
```

Podczas działania każdego skryptu nowa sesja zostaje otwarta i następuje odczytanie odpowiedniego atrybutu obiektu licznika realizowanego przez koncentrator *Meter firmware*, np.:

* *version:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/2 = OS{APP V0144/PLC 06.34.00.13/USB 143}
```

* *checksum:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/3 = OS{APP 8DDA6113/PLC A7B1A40A/USB 35B99BFB}
```

* *last_update_time:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/4 = DT{2015-09-23 Wed 15:42:25.XX LOC x80}
```

* *last_update_id:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/5 = DLU:0
```

* *last_update_status:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/6 = I:0
```

* *last_update_progress:*

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40101/0-100:64.0.1*255/7 = U:255
```

(po zakończeniu działania każdego skryptu - sesja zostanie zamknięta).

#3<-

3.5. Obsługa błędów

Poniższy zestaw scenariuszy testowych weryfikuje prawidłowość obsługi błędów (zarówno z poziomu protokołu DCSAP jak i DLMS).

3.5.1. Przypadek testowy DCSAP-TC501

ID testu:	DCSAP-TC501
Nazwa testu:	Obsługa kodu błędu <i>EUNKNOWN</i>
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(4) Podstawę stanowi komunikat DLMS, do którego dodane zostały identyfikator urządzenia, identyfikator komunikatu oraz rozmiar komunikatu DLMS stający się kodem błędu w przypadku wartości ujemnych. [...] Wartości ujemne mogą się pojawić jedynie w odpowiedzi koncentratora dla zgłoszenia problemu z realizacją danego zlecenia.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Błędne zapytania o obiekty liczników w celu weryfikacji obsługi błędów DCSAP.

3.5.2. Przypadek testowy DCSAP-TC502

ID testu:	DCSAP-TC502
Nazwa testu:	Obsługa kodu błędu <i>ETIMEOUT</i>
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(4) Podstawę stanowi komunikat DLMS, do którego dodane zostały identyfikator urzędnika, identyfikator komunikatu oraz rozmiar komunikatu DLMS stający się kodem błędu w przypadku wartości ujemnych. [...] Wartości ujemne mogą się pojawić jedynie w odpowiedzi koncentratora dla zgłoszenia problemu z realizacją danego zlecenia.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Błędne zapytania o obiekty liczników w celu weryfikacji obsługi błędów DCSAP.

3.5.3. Przypadek testowy DCSAP-TC503

ID testu:	DCSAP-TC503
Nazwa testu:	Obsługa kodu błędu <i>EINACCESSIBLE</i>
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(4) Podstawę stanowi komunikat DLMS, do którego dodane zostały identyfikator urzędnika, identyfikator komunikatu oraz rozmiar komunikatu DLMS stający się kodem błędu w przypadku wartości ujemnych. [...] Wartości ujemne mogą się pojawić jedynie w odpowiedzi koncentratora dla zgłoszenia problemu z realizacją danego zlecenia.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Błędne zapytania o obiekty liczników w celu weryfikacji obsługi błędów DCSAP.

#3<-	<p>Podczas działania każdego skryptu nowa sesja zostaje otwarta i następuje próba odczytanie odpowiedniego atrybutu obiektu licznika - jednakże z uwagi na wykrycie odłączenia licznika przez koncentrator powinien zostać wygenerowany błąd DCSAP (-6: <i>EINACCESSIBLE</i>), np.:</p> <pre>### licznik AQQ1550101454 devid 6098944 typ DLMS-BASE : 8/0-0:1.0.0*255/2 = DCSAP Error=-6</pre> <p>(po zakończeniu działania każdego skryptu - sesja zostanie zamknięta).</p>
------	---

3.5.4. Przypadek testowy DCSAP-TC504

ID testu:	DCSAP-TC504
Nazwa testu:	Obsługa kodów błędów DCSAP
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(4) Podstawę stanowi komunikat DLMS, do którego dodane zostały identyfikator urządzenia, identyfikator komunikatu oraz rozmiar komunikatu DLMS stający się kodem błędu w przypadku wartości ujemnych. [...] Wartości ujemne mogą się pojawić jedynie w odpowiedzi koncentratora dla zgłoszenia problemu z realizacją danego zlecenia.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Błędne zapytania o obiekty liczników w celu weryfikacji obsługi błędów DCSAP.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie skryptu dcsap-test-protocol.pl: \$ perl ./dcsap-test-protocol.pl 192.168.0.1:4069</p>
#1<-	<p>Skrypt wykona szereg automatycznych testów. Testy #2 - #178 dotyczą obsługi błędów DCSAP, np.:</p> <pre>[...] test #10: DCU -- partial-01x-get-cut-1 >>> request: 281085010 to 0 len 1 00 00 00 00 00 00 00 00 10 C1 04 52 00 00 00 01 R.... 0000 C0 . <<< response: 281085010 from 0 00 00 00 00 00 00 00 00 10 C1 04 52 FF FF FF FC R.... *** Response: DCSAP error 4 EINVAL test #10 OK test #11: DCU -- partial-02-get-cut-2 >>> request: 281085011 to 0 len 2 00 00 00 00 00 00 00 00 10 C1 04 53 00 00 00 02 S.... 0000 C0 01 .. <<< response: 281085011 from 0 00 00 00 00 00 00 00 00 10 C1 04 53 FF FF FF FC S.... *** Response: DCSAP error 4 EINVAL test #11 OK [...]</pre> <p>Przeanalizować wynik testu, w szczególności w zakresie #2 - #178, wszystkie powinny mieć status "OK".</p>

3.5.5. Przypadek testowy DCSAP-TC505

ID testu:	DCSAP-TC505
Nazwa testu:	Obsługa kodów błędów DLMS
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(4) Podstawę stanowi komunikat DLMS, do którego dodane zostały identyfikator urzędnika, identyfikator komunikatu oraz rozmiar komunikatu DLMS stający się kodem błędu w przypadku wartości ujemnych. [...] Wartości ujemne mogą się pojawić jedynie w odpowiedzi koncentratora dla zgłoszenia problemu z realizacją danego zlecenia.[...] W przypadku błędów w realizacji zleceń na poziomie DLMS, należy używać komunikatów zwrotnych DLMS zawierających odpowiedni kod błędu.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze.
Opis:	Błędne zapytania o obiekty liczników w celu weryfikacji obsługi błędów DLMS.

3.6. Aktualizacja oprogramowania

Zestaw testów weryfikujący poprawność realizacji jednej z podstawowych funkcji – aktualizacji oprogramowania, również z weryfikacją obsługi sytuacji błędnych.

3.6.1. Przypadek testowy DCSAP-TC601

ID testu:	DCSAP-TC601
Nazwa testu:	Aktualizacja oprogramowania koncentratora
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(6.10) W celu zaktualizowania oprogramowania na koncentratorze system akwizycji wysyła komunikat z poleceniem wykonania metody start_update() obiektu Data koncentrator firmware, przekazując adres URL, z którego koncentrator pobiera obraz aktualizacji protokołem HTTPS. Po pobraniu obrazu, koncentrator sprawdza jego poprawność. Następnie rozpoczyna aktualizację, a po jej zakończeniu – restartuje się.</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Serwer HTTPS z poprawnym certyfikatem akceptowalnym przez koncentrator udostępniający URL z poprawnym plikiem z firmware koncentratora.
Opis:	Dokonanie aktualizacji firmware koncentratora.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Sprawdzić wersję aktualnego firmware - wykonać zapytanie <code>get-value.pl</code> do atrybutu <code>version</code> obiektu <i>Data concentrator firmware</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#1<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0a}</pre>
#2->	<p>Aktualizacja firmware koncentratora - wykonanie skryptu <code>fw-upgrade.pl</code> z podaniem URL do pliku nowego firmware (w tym przypadku w wersji 3.3.0b):</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer/AQQ_XP4000_3.3.0b_rkb.tar</pre>
#2<-	<p>W efekcie wykonania skryptu koncentrator powinien pobrać image nowego firmware na podstawie przekazanego URL, a następnie sprawdzić jego poprawność, dokonać aktualizacji i dokonać restartu z nowym firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU ### start update: https://serwer/AQQ_XP4000_3.3.0b_rkb.tar [...] # Update-ID: DLU:5 # query interval: 5 # 1. 3.3.0 0 2015-09-25 Fri 14:54:52.XX LOC x80 5 2 0 # 1. 3.3.0 0 2015-09-25 Fri 14:54:52.XX LOC x80 5 2 4 [...] # 1. 3.3.0 0 2015-09-25 Fri 14:54:52.XX LOC x80 5 7 253 *** Receive died: netread header: Connection reset by peer netread header: Connection reset by peer</pre>
#3->	<p>Po restarcie koncentratora zweryfikować wersję aktualnego firmware - ponownie wykonać zapytanie <code>get-value.pl</code> do atrybutu <code>version</code> obiektu <i>Data concentrator firmware</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>

#3<-

W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę nowego firmware, np.:

```
### licznik DCU devid 0 typ DCSAP1-DCU
: 40101/0-100:0.0.1.255/2 = OS{3.3.0b}
```

3.6.2. Przypadek testowy DCSAP-TC602

ID testu:	DCSAP-TC602
Nazwa testu:	Aktualizacja oprogramowania koncentratora - kody statusowe: EINVURL, EFWINVALID / EINVCHKSUM, EWRONGCERT
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<p><i>(5.2.1) Kody statusowe aktualizacji oprogramowania jakie może przyjmować atrybut last_update_status klasy Device firmware:</i></p> <p><i>[...]</i></p> <ul style="list-style-type: none"> <i>* EWRONGCERT - Aktualizacja została anulowana z powodu niepoprawnego certyfikatu, tj. wygasłego lub podpisanego przez nieznaną instytucję certyfikacji.</i> <i>* EINVURL - Aktualizacja została anulowana z powodu złego adresu URL, tj. niepoprawnego lub nieprowadzącego do pliku obrazu.</i> <i>* EINVCHKSUM - Aktualizacja została anulowana z powodu niepomyślnej weryfikacji sumy kontrolnej obrazu.</i> <p><i>[...]</i></p> <ul style="list-style-type: none"> <i>* EFWINVALID - Aktualizacja została anulowana z powodu wskazania obrazu nieobsługiwane przez urządzenie.</i>

Wymagania wstępne:	Dwie konsole tekstowe. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Serwer1 HTTPS z poprawnym certyfikatem akceptowalnym przez koncentrator udostępniający URL z dowolnym plikiem tekstowym (np. index.html). Serwer2 HTTPS z certyfikatem nieaktualnym lub certyfikatem nie akceptowalnym przez koncentrator udostępniający URL z poprawnym plikiem firmware .
Opis:	Wykonanie prób aktualizacji firmware koncentratora w różnych wariantach błędów.
Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie <code>get-value.pl</code> do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code> : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2
#1<-	W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.: ### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}
#2->	W drugiej konsoli uruchomienie podglądu notyfikowanych zdarzeń - uruchomienie skryptu: perl ./watch-events.pl 192.168.0.1:4069
#2<-	Pojawia się konsola rejestrowanych zdarzeń, np.: DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 21:30:42.XX LOC x80} data = S{L64U:1135,DT{2015-09-28 Mon 21:30:42.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:55093},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 1135 2015-09-28 Mon 21:30:42.XX LOC x80 0 5 0 192.168.0.101:55093
#3->	W pierwszej konsoli dokonać próby aktualizacja firmware koncentratora - wykonanie skryptu <code>fw-upgrade.pl</code> z podaniem URL serwera1 do nieistniejącego pliku nowego firmware: \$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer1/plik_ktorego_nie.ma

<p>#3<-</p>	<p>W efekcie wykonania skryptu - w pierwszej konsoli powinna się pojawić informacja o zakończeniu niepowodzeniem operacji update, np.:</p> <pre># 1. 3.3.0b ea77a7dc 2015-09-28 Mon 21:57:21.XX LOC x80 9 -4 0</pre> <p>operacja kończy się statusem -4 = EINVURL.</p> <p>Jednocześnie w drugiej konsoli zaobserwować należy dwa zdarzenia: 2 = EV_UPDATEINIT (ze statusem 0 = SUCCESS) i 3 = EV_UPDATEFINI (ze statusem -4 = EINVURL), np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 21:57:21.XX LOC x80} data = S{L64U:1141,DT{2015-09-28 Mon 21:57:21.XX LOC x80},DLU:0,U:2,I:0,DLU:9,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1141</td> <td>2015-09-28 Mon 21:57:21.XX LOC x80</td> <td></td> <td>0</td> <td>2</td> <td>0</td> <td>9</td> <td></td> </tr> </tbody> </table> <p>[...]</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 21:57:21.XX LOC x80} data = S{L64U:1142,DT{2015-09-28 Mon 21:57:21.XX LOC x80},DLU:0,U:3,I:-4,DLU:9,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1142</td> <td>2015-09-28 Mon 21:57:21.XX LOC x80</td> <td></td> <td>0</td> <td>3</td> <td>-4</td> <td>9</td> <td></td> </tr> </tbody> </table>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1141	2015-09-28 Mon 21:57:21.XX LOC x80		0	2	0	9		#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1142	2015-09-28 Mon 21:57:21.XX LOC x80		0	3	-4	9	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1141	2015-09-28 Mon 21:57:21.XX LOC x80		0	2	0	9																																	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1142	2015-09-28 Mon 21:57:21.XX LOC x80		0	3	-4	9																																	
<p>#4-></p>	<p>W pierwszej konsoli dokonać próby aktualizacja firmware koncentratora - wykonanie skryptu fw-upgrade.pl z podaniem URL serwera1 do nieprawidłowego pliku nowego firmware:</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer1/index.html</pre>																																								

<p>#4<-</p>	<p>W efekcie wykonania skryptu - w pierwszej konsoli powinna się pojawić informacja o zakończeniu niepowodzeniem operacji update, np.:</p> <pre># 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:14:56.XX LOC x80 10 -7 0</pre> <p>operacja kończy się statusem -7 = EFWINVALID (dopuszczalny jest również wynik -5 = EINVCHKSUM).</p> <p>Jednocześnie w drugiej konsoli zaobserwować należy dwa zdarzenia: 2 = EV_UPDATEINIT (ze statusem 0 = SUCCESS) i 3 = EV_UPDATEFINI (ze statusem -7 = EFWINVALID), np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 22:17:30.XX LOC x80} data = S{L64U:1149,DT{2015-09-28 Mon 22:17:30.XX LOC x80},DLU:0,U:2,I:0,DLU:11,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1149</td> <td>2015-09-28 Mon 22:17:30.XX LOC x80</td> <td></td> <td>0</td> <td>2</td> <td>0</td> <td>11</td> <td></td> </tr> </tbody> </table> <p>[...]</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 22:17:31.XX LOC x80} data = S{L64U:1150,DT{2015-09-28 Mon 22:17:31.XX LOC x80},DLU:0,U:3,I:-8,DLU:11,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1150</td> <td>2015-09-28 Mon 22:17:31.XX LOC x80</td> <td></td> <td>0</td> <td>3</td> <td>-7</td> <td>11</td> <td></td> </tr> </tbody> </table>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1149	2015-09-28 Mon 22:17:30.XX LOC x80		0	2	0	11		#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1150	2015-09-28 Mon 22:17:31.XX LOC x80		0	3	-7	11	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1149	2015-09-28 Mon 22:17:30.XX LOC x80		0	2	0	11																																	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1150	2015-09-28 Mon 22:17:31.XX LOC x80		0	3	-7	11																																	
<p>#5-></p>	<p>W pierwszej konsoli dokonać próby aktualizacja firmware koncentratora - wykonanie skryptu fw-upgrade.pl z podaniem URL serwera2 do istniejącego poprawnego pliku nowego firmware:</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer2/AQQ_XP4000_3.3.0b_rkb.tar</pre>																																								

#5<-	<p>W efekcie wykonania skryptu - w pierwszej konsoli powinna się pojawić informacja o zakończeniu niepowodzeniem operacji update, np.:</p> <pre># 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:25:56.XX LOC x80 12 -3 0</pre> <p>operacja kończy się statusem -3 = EWRONGCERT.</p> <p>Jednocześnie w drugiej konsoli zaobserwować należy dwa zdarzenia: 2 = EV_UPDATEINIT (ze statusem 0 = SUCCESS) i 3 = EV_UPDATEFINI (ze statusem -3 = EWRONGCERT), np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 22:25:56.XX LOC x80} data = S{L64U:1153,DT{2015-09-28 Mon 22:25:56.XX LOC x80},DLU:0,U:2,I:0,DLU:12,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1153</td> <td>2015-09-28 Mon 22:25:56.XX LOC x80</td> <td></td> <td>0</td> <td>2</td> <td>0</td> <td>12</td> <td></td> </tr> </tbody> </table> <p>[...]</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 22:25:56.XX LOC x80} data = S{L64U:1154,DT{2015-09-28 Mon 22:25:56.XX LOC x80},DLU:0,U:3,I:-8,DLU:12,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1154</td> <td>2015-09-28 Mon 22:25:56.XX LOC x80</td> <td></td> <td>0</td> <td>3</td> <td>-3</td> <td>12</td> <td></td> </tr> </tbody> </table>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1153	2015-09-28 Mon 22:25:56.XX LOC x80		0	2	0	12		#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT	#	1.	1154	2015-09-28 Mon 22:25:56.XX LOC x80		0	3	-3	12	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1153	2015-09-28 Mon 22:25:56.XX LOC x80		0	2	0	12																																	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT																																
#	1.	1154	2015-09-28 Mon 22:25:56.XX LOC x80		0	3	-3	12																																	
#6->	W drugiej konsoli zakończyć podgląd notyfikowanych zdarzeń - przerwanie uruchomionego skryptu.																																								
#6<-	Konsola rejestrowanych zdarzeń zostaje zamknięta.																																								
#7->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie get-value.pl do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>																																								
#7<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre> <p>Wartość powinna być identyczna z otrzymaną w kroku #1.</p>																																								

3.6.3. Przypadek testowy DCSAP-TC603

ID testu:	DCSAP-TC603
Nazwa testu:	Aktualizacja oprogramowania koncentratora - przerwanie trwającej aktualizacji na żądanie (EFWABORT)
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	(5.2.1) Kody statusowe aktualizacji oprogramowania jakie może przyjmować atrybut <i>last_update_status</i> klasy <i>Device firmware</i> : * <i>EFWABORT</i> - Aktualizacja została anulowana na żądanie. [...]
Wymagania wstępne:	Trzy konsole tekstowe. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Serwer HTTPS z poprawnym certyfikatem akceptowalnym przez koncentrator udostępniający URL z poprawnym plikiem firmware.
Opis:	Obserwacja zachowania koncentratora w sytuacji wymuszonego przerwania poprawnie realizowanej operacji aktualizacji oprogramowania.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie <code>get-value.pl</code> do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code> : \$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2

#1<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre>																
#2->	<p>W drugiej konsoli uruchomienie podglądu notyfikowanych zdarzeń - uruchomienie skryptu:</p> <pre>perl ./watch-events.pl 192.168.0.1:4069</pre>																
#2<-	<p>Pojawia się konsola rejestrowanych zdarzeń, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 21:30:42.XX LOC x80} data = S{L64U:1135,DT{2015-09-28 Mon 21:30:42.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:55093},OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1135</td> <td>2015-09-28 Mon 21:30:42.XX LOC x80</td> <td>0</td> <td>5</td> <td>0</td> <td>192.168.0.101:55093</td> </tr> </tbody> </table>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	#	1.	1135	2015-09-28 Mon 21:30:42.XX LOC x80	0	5	0	192.168.0.101:55093
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP DEVID	EVENT REASON	EVENT STATUS	EVENT DATA										
#	1.	1135	2015-09-28 Mon 21:30:42.XX LOC x80	0	5	0	192.168.0.101:55093										
#3->	<p>W pierwszej konsoli dokonać próby aktualizacji firmware koncentratora - wykonanie skryptu <code>fw-upgrade.pl</code> z podaniem URL serwera do pliku prawidłowego firmware (w tym przypadku w wersji 3.3.0):</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer/AQQ_XP4000_3.3.0_rkb.tar</pre> <p>w trakcie pobierania przez koncentrator pliku firmware należy zanotować numer sekwencyjny bieżącej aktualizacji (liczba oznaczona jako <code>Update-ID</code>: wyświetlona w trakcie realizacji skryptu) oraz niezwłocznie przejść do kroku #4 i kolejnych.</p>																

<p>#3<-</p>	<p>W efekcie wykonania skryptu koncentrator powinien zacząć pobierać image nowego firmware na podstawie przekazanego URL, a następnie sprawdzić jego poprawność, dokonać aktualizacji i dokonać restartu z nowym firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU ### start update: https://serwer1/AQQ_XP4000_3.3.0_rkb.tar [...]</pre> <pre># Update-ID: DLU:13 # query interval: 5 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 0 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 4 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 9 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 14 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 19 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 23 [...]</pre> <p>W tym przypadku numer sekwencyjny bieżącej aktualizacji to: Update-ID=13.</p>
<p>#4-></p>	<p>W trzeciej konsoli dokonać próby przerwania trwającej aktualizacji z podaniem błędnego numeru sekwencyjnego (innego niż zaobserwowany w kroku #3) - wykonanie skryptu <code>invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2 DLU{11}</pre>
<p>#4<-</p>	<p>Operacja powinna zakończyć się niepowodzeniem:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=11; dane: brak (błąd DLMS 11 = object-unavailable).</pre>
<p>#5-></p>	<p>W trzeciej konsoli dokonać próby przerwania trwającej aktualizacji z podaniem prawidłowego numeru sekwencyjnego trwającej aktualizacji (ustalonego w kroku #3) - wykonanie skryptu <code>invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2 DLU{13}</pre>

#5<-	<p>Operacja powinna zakończyć się powodzeniem: ### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</p> <p>Jednocześnie w konsoli drugiej powinno się pojawić zdarzenie: DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 22:39:31.XX LOC x80} data = S{L64U:1173,DT{2015-09-28 Mon 22:39:31.XX LOC x80},DLU:0,U:3,I:-1,DLU:13,OS{}}</p> <pre># row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 1173 2015-09-28 Mon 22:39:31.XX LOC x80 0 3 -1 13</pre> <p>z EVENT REASON = 3 (EV_UPDATEFIN) i oznaczone statusem -1 (EFWABORT), oraz równolegle w konsoli pierwszej procedura aktualizacji firmware powinna ulec przerwaniu również z oznaczeniem statusu -1 (EFWABORT): [...]</p> <pre># 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 2 189 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 22:36:05.XX LOC x80 13 -1 193</pre>
#6->	W drugiej konsoli zakończyć podgląd notyfikowanych zdarzeń - przerwanie uruchomionego skryptu.
#6<-	Konsola rejestrowanych zdarzeń zostaje zamknięta.
#7->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie get-value.pl do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#7<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre> <p>Wartość powinna być identyczna z otrzymaną w kroku #1.</p>

3.6.4. Przypadek testowy DCSAP-TC604

ID testu:	DCSAP-TC604
Nazwa testu:	Aktualizacja oprogramowania koncentratora - anulowanie przez urządzenie (EDEVABORT)
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4-2.0.2
Wymaganie specyfikacji:	<i>(5.2.1) Kody statusowe aktualizacji oprogramowania jakie może przyjmować atrybut last_update_status klasy Device firmware: [...] * EDEVABORT - Aktualizacja została anulowana przez urządzenie.</i>
Wymagania wstępne:	Dwie konsole tekstowe. Zestaw skryptów testujących w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Serwer HTTPS z poprawnym certyfikatem akceptowalnym przez koncentrator udostępniający URL z poprawnym plikiem firmware.
Opis:	Obserwacja zachowania koncentratora w sytuacji wymuszonego przerwania poprawnie realizowanej operacji aktualizacji oprogramowania.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie <code>get-value.pl</code> do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#1<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre>
#2->	<p>W drugiej konsoli uruchomienie podglądu notyfikowanych zdarzeń - uruchomienie skryptu:</p> <pre>perl ./watch-events.pl 192.168.0.1:4069</pre>
#2<-	<p>Pojawia się konsola rejestrowanych zdarzeń, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 21:30:42.XX LOC x80} data = S{L64U:1135,DT{2015-09-28 Mon 21:30:42.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:55093},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 1135 2015-09-28 Mon 21:30:42.XX LOC x80 0 5 0 192.168.0.101:55093</pre>
#3->	<p>W pierwszej konsoli dokonać próby aktualizacji firmware koncentratora - wykonanie skryptu <code>fw-upgrade.pl</code> z podaniem URL serwera do pliku prawidłowego firmware (w tym przypadku w wersji 3.3.0):</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer/AQQ_XP4000_3.3.0_rkb.tar</pre> <p>w trakcie pobierania przez koncentrator pliku firmware należy zanotować numer sekwencyjny zdarzenia inicjalizacji aktualizacji oprogramowania (2 = EV_UPDATEINIT) w drugiej konsoli (liczba oznaczona jako <code>EVENT SEQ ID</code>) oraz niezwłocznie przejść do kroku #4 i kolejnych.</p>

<p>#3<-</p>	<p>W efekcie wykonania skryptu koncentrator powinien zacząć pobierać image nowego firmware na podstawie przekazanego URL, a następnie sprawdzić jego poprawność, dokonać aktualizacji i dokonać restartu z nowym firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU ### start update: [...] # Update-ID: DLU:14 # query interval: 5 # 1. 3.3.0b ea77a7dc 2015-09-28 Mon 23:39:51.XX LOC x80 14 2 0 [...]</pre> <p>Jednocześnie w drugiej konsoli zaobserwować należy zdarzenie: 2 = EV_UPDATEINIT (ze statusem 0 = SUCCESS), np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-28 Mon 23:39:51.XX LOC x80} data = S{L64U:1185,DT{2015-09-28 Mon 23:39:51.XX LOC x80},DLU:0,U:2,I:0,DLU:14,OS{}}</pre> <table border="1"> <thead> <tr> <th>#</th> <th>row.</th> <th>EVENT SEQ ID</th> <th>EVENT TIMESTAMP</th> <th>DCSAP</th> <th>DEVID</th> <th>EVENT REASON</th> <th>EVENT STATUS</th> <th>EVENT DATA</th> <th>EVENT COMMENT</th> </tr> </thead> <tbody> <tr> <td>#</td> <td>1.</td> <td>1185</td> <td>2015-09-28 Mon 23:39:51.XX LOC x80</td> <td></td> <td>0</td> <td>2</td> <td>0</td> <td>14</td> <td></td> </tr> </tbody> </table> <p>[...]</p> <p>W tym przypadku EVENT SEQ ID zdarzenia uruchomienia aktualizacji wynosi 1185.</p>	#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT COMMENT	#	1.	1185	2015-09-28 Mon 23:39:51.XX LOC x80		0	2	0	14	
#	row.	EVENT SEQ ID	EVENT TIMESTAMP	DCSAP	DEVID	EVENT REASON	EVENT STATUS	EVENT DATA	EVENT COMMENT												
#	1.	1185	2015-09-28 Mon 23:39:51.XX LOC x80		0	2	0	14													
<p>#4-></p>	<p>Wyłączenie zasilania koncentratora, odczekanie kilku sekund i ponowne go załączenie. Odczekanie (ok. 5 minut) do pełnego uruchomienia koncentratora.</p>																				
<p>#4<-</p>	<p>Wymuszenie wyłączenia oraz ponownego włączenia koncentratora podczas trwającej operacji update oprogramowania. Sesje w konsolach pierwszej i drugiej ulegają zerwaniu.</p>																				
<p>#5-></p>	<p>W pierwszej konsoli dokonać odczytu zatrzaśniętych w pamięci koncentratora zdarzeń - wykonanie skryptu <code>get-profile.pl</code> na atrybucie nr 2 obiektu <code>7/0-0:99.98.0*255/2</code> z wykorzystaniem <code>selective-access (1)</code> z parametrem typu <code>Long64-Unsigned</code> o wartości <code>EVENT SEQ ID</code> pomniejszonej o 1 (z kroku #3):</p> <pre>\$ perl ./get-profile.pl 192.168.0.1:4069 DCU 7/0-0:99.98.0*255/2 "1" "L64U:1184"</pre>																				

#5<-	<p>Operacja powinna wyświetlić serię zarejestrowanych w pamięci koncentratora zdarzeń poczynając od zdarzenia rozpoczęcia aktualizacji (2 = EV_UPDATEINIT) z kodem 0 = SUCCESS, wśród listy zdarzeń powinno być również zdarzenie zakończenia aktualizacji (3 = EV_UPDATEFINI) z kodem -8 = EDEVABORT:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU test params: GET,Normal+ASl L64U:1184 # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. L64U:1185 DT{2015-09-28 Mon 23:39:51.XX LOC x80} DLU:0 EV_UPDATEINIT (2) I:0 DLU:14 [...] # 3. L64U:1187 DT{2015-09-28 Mon 23:42:03.XX LOC x80} DLU:0 EV_UPDATEFINI (3) I:-8 DLU:14</pre>
#6->	<p>Sprawdzenie statusu ostatniej aktualizacji - wykonać zapytanie get-value.pl do atrybutu last_update_status obiektu <i>Data concentrator firmware</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/6</pre>
#6<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić status ostatniej aktualizacji oprogramowania, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/6 = I:-8</pre> <p>Oczekiwana wartość to -8 = EDEVABORT.</p>
#7->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie get-value.pl do atrybutu version obiektu <i>Data concentrator firmware</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#7<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre> <p>Wartość powinna być identyczna z otrzymaną w kroku #1.</p>

3.6.5. Przypadek testowy DCSAP-TC605

ID testu:	DCSAP-TC605
Nazwa testu:	Aktualizacja oprogramowania koncentratora podczas innej już trwającej sesji aktualizacji oprogramowania
Wersja testu:	01
Data opracowania testu:	2015-08-15
Wersja DCSAP:	1.0.4
Wymaganie specyfikacji:	<p><i>(5.2.1) Kody statusowe aktualizacji oprogramowania jakie może przyjmować atrybut last_update_status klasy Device firmware:</i> <i>* EFWABORT - Aktualizacja została anulowana na żądanie.</i> [...]</p> <p><i>(5.3.1) [...] Wymiana firmware</i> <i>Aktualizacja oprogramowania koncentratora inicjowana metodą start_update() powoduje sprawdzenie czy nie trwa obecnie inna aktualizacja bądź też czy nie zainicjowano uprzednio restartowania koncentratora i jeżeli tak jest, zwracany jest błąd temporary-failure.</i></p>
Wymagania wstępne:	Trzy konsole tekstowe. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Serwer HTTPS z poprawnym certyfikatem akceptowalnym przez koncentrator udostępniający URL z poprawnym plikiem firmware.
Opis:	Obserwacja zachowania koncentratora w sytuacji gdy podczas trwającej poprawnie realizowanej operacji aktualizacji oprogramowania nastąpi nowa inicjalizacja aktualizacji oprogramowania w odrębnej sesji.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie get-value.pl do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#1<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre>
#2->	<p>W drugiej konsoli uruchomienie podglądu notyfikowanych zdarzeń - uruchomienie skryptu:</p> <pre>perl ./watch-events.pl 192.168.0.1:4069</pre>
#2<-	<p>Pojawia się konsola rejestrowanych zdarzeń, np.:</p> <pre>DLMS EVENT 7/0-0:99.98.0*255/2 @ OS{DT:2015-09-29 Tue 00:41:50.XX LOC x80} data = S{L64U:1265,DT{2015-09-29 Tue 00:41:50.XX LOC x80},DLU:0,U:5,I:0,OS{192.168.0.101:56941},OS{}} # row. EVENT SEQ ID EVENT TIMESTAMP DCSAP DEVID EVENT REASON EVENT STATUS EVENT DATA EVENT COMMENT # 1. 1265 2015-09-29 Tue 00:41:50.XX LOC x80 0 5 0 192.168.0.101:56941</pre>
#3->	<p>W pierwszej konsoli uruchomić aktualizację firmware koncentratora - wykonanie skryptu <code>fw-upgrade.pl</code> z podaniem URL serwera do pliku prawidłowego firmware (w tym przypadku w wersji 3.3.0):</p> <pre>\$ perl ./fw-upgrade.pl 192.168.0.1:4069 DCU https://serwer/AQQ_XP4000_3.3.0_rkb.tar</pre> <p>w trakcie pobierania przez koncentrator pliku firmware należy zanotować numer sekwencyjny bieżącej aktualizacji (liczba oznaczona jako Update-ID: wyświetlona w trakcie realizacji skryptu) oraz niezwłocznie przejść do kroku #4 i kolejnych.</p>

#3<-	<p>W efekcie wykonania skryptu koncentrator powinien zacząć pobierać image nowego firmware na podstawie przekazanego URL, a następnie sprawdzić jego poprawność, dokonać aktualizacji i dokonać restartu z nowym firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU ### start update: [...] # Update-ID: DLU:19 # query interval: 5 # 1. 3.3.0b ea77a7dc 2015-09-29 Tue 00:41:51.XX LOC x80 19 2 0 # 1. 3.3.0b ea77a7dc 2015-09-29 Tue 00:41:51.XX LOC x80 19 2 2 # 1. 3.3.0b ea77a7dc 2015-09-29 Tue 00:41:51.XX LOC x80 19 2 7 # 1. 3.3.0b ea77a7dc 2015-09-29 Tue 00:41:51.XX LOC x80 19 2 13 [...]</pre> <p>W tym przypadku numer sekwencyjny bieżącej aktualizacji to: Update-ID=19.</p>
#4->	<p>W trzeciej konsoli dokonać próby aktualizacji firmware koncentratora - wykonanie skryptu <code>invoke-action.pl</code> z podaniem URL serwera do pliku prawidłowego firmware (w tym przypadku w wersji 4.8.1):</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/1 OS{https://serwer/AQQ_XP4000_4.8.1_rkb.tar}</pre>
#4<-	<p>W efekcie wykonania skryptu koncentrator powinien zgłosić błąd DLMS 2 = temporary-failure z uwagi na już trwającą inną aktualizację, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=2; dane: brak</pre>
#5->	<p>W trzeciej konsoli dokonać próby przerwania trwającej aktualizacji z podaniem prawidłowego numeru sekwencyjnego trwającej aktualizacji (ustalonego w kroku #3) - wykonanie skryptu <code>invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2 DLU{19}</pre>
#5<-	<p>Operacja powinna zakończyć się powodzeniem:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</pre>
#6->	<p>W drugiej konsoli zakończyć podgląd notyfikowanych zdarzeń - przerwanie uruchomionego skryptu.</p>
#6<-	<p>Konsola rejestrowanych zdarzeń zostaje zamknięta.</p>

#7->	<p>W pierwszej konsoli sprawdzić wersję aktualnego firmware - wykonać zapytanie get-value.pl do atrybutu <code>version</code> obiektu <code>Data concentrator firmware</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 DCU 40101/0-100:0.0.1.255/2</pre>
#7<-	<p>W efekcie wykonania skryptu koncentrator powinien zwrócić nazwę aktualnego firmware, np.:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU : 40101/0-100:0.0.1.255/2 = OS{3.3.0b}</pre> <p>Wartość powinna być identyczna z otrzymaną w kroku #1.</p>

3.7. Zabezpieczenia komunikacji z licznikiem

Zestaw testów weryfikujący poprawność realizacji funkcjonalności związanych z zabezpieczeniami komunikacji między koncentratorami a licznikami. Obejmuje zarówno zagrożenia autentykacji jak i szyfrowania oraz podpisywania pakietów DLMS.

3.7.1. Przypadek testowy DCSAP-TC701

ID testu:	DCSAP-TC701
Nazwa testu:	Dostępność obiektów liczników realizowanych przez koncentrator - sterowanie zabezpieczeniami komunikacji z licznikiem
Wersja testu:	01
Data opracowania testu:	2016-07-27
Wersja DCSAP:	2.0.2

Wymaganie specyfikacji:	<p><i>"(5.3.3) Wszystkie globalne obiekty liczników realizowane przez koncentrator są persystentne, tzn. restart koncentratora nie powoduje utraty ich zawartości.</i></p> <p><i>Grupa obiektów: Obiekty sterujące zabezpieczeniami komunikacji z licznikiem:</i></p> <ul style="list-style-type: none"> <i>* Meter DLMS Security Setup - Management association</i> <i>* Meter DLMS Security Setup - Firmware Update association</i> <i>* Frame counter - Management association</i> <i>* Frame counter - Firmware Update association - global unicast</i> <i>* Frame counter - Firmware Update association - global broadcast"</i>
Wymagania wstępne:	<p>Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze. Sniffer PLC PRIME umożliwiający obserwowanie i dekodowanie zawartości ramek przesyłanych między licznikiem a koncentratorzem.</p>
Opis:	<p>Zapytania o obiekty liczników realizowanych przez koncentrator z Grupy obiektów: Obiekty sterujące zabezpieczeniami komunikacji z licznikiem, weryfikujące dostępność ich implementacji.</p>

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie skryptu <code>list-meters.pl</code>:</p> <pre>\$ perl ./list-meters.pl 192.168.0.1:4069</pre>

Podczas działania każdego skryptu nowa sesja zostaje otwarta i następuje odczytanie odpowiedniego atrybutu wybranego obiektu licznika realizowanego przez koncentrator, np.:

*** Meter DLMS Security Setup - Management association:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40199/0-100:65.0.3*255/2 = E:0
```

*** Meter DLMS Security Setup - Firmware Update association:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 40199/0-100:65.0.4*255/2 = E:0
```

#2<- *** Frame counter - Management association:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:66.0.3*255/2 = DLU:3245
```

*** Frame counter - Firmware Update association - global unicast:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:66.0.4*255/2 = DLU:63652
```

*** Frame counter - Firmware Update association - global broadcast:**

```
### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F  
: 1/0-100:66.1.4*255/2 = DLU:7351
```

(po zakończeniu działania każdego skryptu - sesja zostanie zamknięta).

3.7.2. Przypadek testowy DCSAP-TC702

ID testu:	DCSAP-TC702
Nazwa testu:	Obsługa mechanizmu autentykacji LLS
Wersja testu:	01
Data opracowania testu:	2016-07-27
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>"(5.3.3) Grupa obiektów: Obiekty sterujące zabezpieczeniami komunikacji z licznikiem: Grupa obiektów określających parametry umożliwiające nawiązanie asocjacji z licznikiem w trybie LLS [...]"</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze. Sniffer PLC PRIME umożliwiający obserwowanie i dekodowanie zawartości ramek przesyłanych między licznikiem a koncentratorze.
Opis:	Obserwowanie efektów nawiązywania asocjacji Management Client koncentratora z licznikiem w trybie LLS przy różnych ustawieniach atrybutu <i>secret</i> (hasło asocjacji). UWAGA: konieczna jest znajomość poprawnego hasła LLS licznika dla asocjacji Management Client.

#3<-	<p>Z uwagi na błędne hasło asocjacji Management Client licznika powinien zostać wygenerowany błąd DCSAP (-7: <i>EARQERROR</i>), np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = DCSAP Error=-7</pre> <p>Jednocześnie za pomocą sniffer'a PLC powinna być zaobserwowana wartość "12345678" przesłana w polu <i>calling-authentication-value</i> komunikatu DLMS AARQ.</p>
#4->	<p>Dla tego samego licznika za pomocą polecenia <i>set-value.pl</i> zapisanie prawidłowej wartości atrybutu <i>secret</i> obiektu <i>Meter DLMS Security Setup - Management association</i>, np. wartością "AQQ01454":</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 AQQ1550101454 40199/0-100:65.0.3*255/4 OS{AQQ01454}</pre>
#4<-	<p>Zwrócony status powinien mieć wartość <i>DataAccessResult = 0</i> oznaczający powodzenie wykonania operacji, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F DLMS SET DataAccessResult = 0 (success) OK</pre>
#5->	<p>Dla tego samego licznika ponowne wykonanie w konsoli zapytania <i>get-value.pl</i> o obiekt <i>Zegar</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre> <p>z jednoczesną rejestracją przesyłanych ramek PRIME PLC za pośrednictwem sniffer'a</p>
#5<-	<p>Z uwagi na prawidłowe hasło asocjacji Management Client licznika powinien zostać uzyskany prawidłowy odczyt zegara licznika, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF}</pre> <p>Jednocześnie za pomocą sniffer'a PLC powinna być zaobserwowana wartość "AQQ01454" przesłana w polu <i>calling-authentication-value</i> komunikatu AARQ.</p>

3.7.3. Przypadek testowy DCSAP-TC703

ID testu:	DCSAP-TC703
Nazwa testu:	Obsługa mechanizmu autentykacji HLS
Wersja testu:	01
Data opracowania testu:	2016-07-27
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	<i>"(5.3.3) Grupa obiektów: Obiekty sterujące zabezpieczeniami komunikacji z licznikiem: Grupa obiektów określających parametry umożliwiające nawiązanie asocjacji z licznikiem w trybie [...] HLS [...]"</i>
Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze. Sniffer PLC PRIME umożliwiający obserwowanie i dekodowanie zawartości ramek przesyłanych między licznikiem a koncentratorzem.
Opis:	Obserwowanie efektów nawiązywania asocjacji Management Client koncentratora z licznikiem w trybie LLS przy różnych ustawieniach atrybutu <i>secret</i> (hasło asocjacji). UWAGA: konieczna jest znajomość poprawnego klucza (<i>global authentication key</i> - GAK licznika dla asocjacji Management Client).

#3<-	Zwrócony status powinien mieć wartość <code>DataAccessResult = 0</code> oznaczający powodzenie wykonania operacji, np.: <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F DLMS SET DataAccessResult = 0 (success) OK</pre>
#4->	Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych [FC_RX] <i>Frame counter - Management association</i> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:66.0.3*255/2</pre>
#4<-	Odczyt licznika ramek odebranych, np.: <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-100:66.0.3*255/2 = DLU:221734</pre>
#5->	Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Zegar</i> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre> z jednoczesną rejestracją przesyłanych ramek PRIME PLC za pośrednictwem sniffer'a
#5<-	Powinien zostać uzyskany prawidłowy odczyt zegara licznika, np.: <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF}</pre> Jednocześnie za pomocą sniffer'a PLC powinna zostać zaobserwowane: <ul style="list-style-type: none"> * pobranie przez koncentrator licznika ramek wysłanych [FC_TX] przez licznik za pomocą asocjacji PUBLIC, * pole <i>mechanism-name</i> komunikatu AARQ powinno mieć OID mechanizmu HLS-with-GMAC, * wysłanie poprawnego <i>calling-ap-title</i> (wartość <i>system-title</i> koncentratora), * otrzymanie AARE z rezultatem 14 (pole <i>result-source-diagnostic</i> – „high level security required”), * wysłanie polecenia DLMS Action-Request-Normal do obiektu asocjacji wywołując metodę <i>reply_to_hls_challenge</i> (dane powinny zawierać licznik ramek o wartości powiększoną o 1 względem licznika ramek wysłanych przez licznik [FC_TX+1]), * otrzymanie odpowiedzi Action-Response-Normal z kodem Action-Result = 0 (<i>Success</i>) oraz danymi zawierającymi poprawny licznik ramek (większy od licznika ramek odebranych [FC_RX] otrzymanego w kroku #4) i wygenerowanym podpisem <i>StoC</i>.
#6->	Dla tego samego licznika ponowne wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych <i>Frame counter - Management association</i> : <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:66.0.3*255/2</pre>

#6<-	<p>Odczyt licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-100:66.0.3*255/2 = DLU:221743</pre> <p>otrzymany licznik ramek odebranych powinien być większy od licznika ramek odebranych [FC_RX] z kroku #4 i mieć wartość równą odczytanej za pomocą sniffer'a.</p>
#7->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych <i>Frame counter - Management association</i> przechowywany po stronie licznika:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-1:43.1.3*255/2</pre>
#7<-	<p>Odczyt licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-1:43.1.3*255/2 = DLU:361511</pre> <p>otrzymany licznik ramek odebranych powinien mieć wartość [FC_TX+1] z kroku #5 odczytaną za pomocą sniffer'a.</p>

3.7.4. Przypadek testowy DCSAP-TC704

ID testu:	DCSAP-TC704
Nazwa testu:	Obsługa mechanizmu szyfrowania i podpisywania pakietów DLMS
Wersja testu:	01
Data opracowania testu:	2016-07-27
Wersja DCSAP:	2.0.2
Wymaganie specyfikacji:	"(5.3.3) Grupa obiektów: Obiekty sterujące zabezpieczeniami komunikacji z licznikiem: Grupa obiektów określających parametry [...] definiujące ustawienia dla szyfrowania i podpisywania pakietów DLMS"

Wymagania wstępne:	Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze. Sniffer PLC PRIME umożliwiającą obserwowanie i dekodowanie zawartości ramek przesyłanych między licznikiem a koncentratorzem.
Opis:	Obserwowanie efektów nawiązywania asocjacji Management Client koncentratora z licznikiem w trybie LLS przy różnych ustawieniach atrybutu <i>secret</i> (hasło asocjacji). UWAGA: konieczna jest znajomość poprawnych kluczy: <i>global unicast encryption key</i> - GUEK oraz (<i>global</i>) <i>authentication key</i> - GAK licznika dla asocjacji Management Client.

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	Wykonanie skryptu <code>list-meters.pl</code> : <code>\$ perl ./list-meters.pl 192.168.0.1:4069</code>
#1<-	Wyświetlenie listy zarejestrowanych w koncentratorze liczników, np.: <pre># row. change_id change_date dev_id vendor meter_name active type fw_version passport # 1. 158 2015-09-27 Sun 21:03:02.XX LOC x80 1 AQQ AQQS00000038 1 AQUAMARINA-LB APP V0144 9500400000038140/APP V0144 # 2. 160 2015-09-27 Sun 21:06:56.XX LOC x80 6098944 AQQ AQQ1550101454 1 AQUAMARINA-1F APP V0144/PLC 06.34.00.13/USB 143 9400300101454150/APP V0144/PLC 06.34.00.13/USB 143 # 3. 159 2015-09-27 Sun 21:04:16.XX LOC x80 10861173 AQA AQQ0010861173 1 DLMS-BASE APP v7522/PLC 7.4.0.12 HEX:636f6e7461646f7220444c4d53303130350000000000000000000000000000000000000002f4150502076373532322f50 4c4320372e342e302e313220</pre>

#2->	<p>Spośród listy liczników wybrać licznik komunalny o statusie <code>active</code> równym 1 i dla tego licznika za pomocą polecenia <code>set-value.pl</code> zapisanie atrybutu <code>global_unicast_encryption_key</code> obiektu <code>Meter DLMS Security Setup - Management association</code> prawidłową wartością, np. "0x000102030405060708090A0B0C0D0E0F":</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 AQQ1550101454 40199/0-100:65.0.3*255/5 OS{0x000102030405060708090A0B0C0D0E0F}</pre>
#2<-	<p>Zwrócony status powinien mieć wartość <code>DataAccessResult = 0</code> oznaczający powodzenie wykonania operacji, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F DLMS SET DataAccessResult = 0 (success) OK</pre>
#3->	<p>Dla tego samego licznika za pomocą polecenia <code>set-value.pl</code> zapisanie atrybutu <code>global_authentication_key</code> obiektu <code>Meter DLMS Security Setup - Management association</code> prawidłową wartością, np. "0xD0D1D2D3D4D5D6D7D8D9DADBDCDDDEDF":</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 AQQ1550101454 40199/0-100:65.0.3*255/7 OS{0xD0D1D2D3D4D5D6D7D8D9DADBDCDDDEDF}</pre>
#3<-	<p>Zwrócony status powinien mieć wartość <code>DataAccessResult = 0</code> oznaczający powodzenie wykonania operacji, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F DLMS SET DataAccessResult = 0 (success) OK</pre>
#4->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych [FC_RX] <code>Frame counter - Management association</code>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:66.0.3*255/2</pre>
#4<-	<p>Powinna zostać przekazana wartość licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-100:66.0.3*255/2 = DLU:221734</pre>
#5->	<p>Do tego samego licznika wysłanie polecenia wywołującego metodę <code>security_activate</code> ("action-request-normal") z parametrem <code>enum(3)</code> na obiekcie <code>Obiekt ustawień bezpieczeństwa dla klienta uprawnionego do zarządzania licznika</code>, aktywujące wymuszenie szyfrowania i podpisywania pakietów w asocjacji <code>Management - wykonanie skryptu invoke-action.pl</code>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 DCU 64/0-0:43.0.3*255/1 E{3}</pre>
#5<-	<p>Polecenie powinno zostać wykonane przez licznik:</p> <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</pre>

#6->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Zegar</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre> <p>z jednoczesną rejestracją przesyłanych ramek PRIME PLC za pośrednictwem sniffer'a</p>
#6<-	<p>Z uwagi oczekiwanie przez licznik transmisji szyfrowanej i podpisywanej w zależności od implementacji obsługi sytuacji błędu po stronie licznika powinien zostać wygenerowany błąd DCSAP (-7: <i>EARQERROR</i>) lub wyjątek DLMS (Exception), np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = DCSAP Error=-7</pre> <p>Jednocześnie za pomocą sniffer'a PLC powinno być zaobserwowane odrzucenie przez licznik zapytania przesłanego w postaci niezaszyfrowanej i niepodpisanej.</p>
#7->	<p>Dla tego samego licznika za pomocą polecenia <code>set-value.pl</code> zapisanie atrybutu <i>security_policy</i> obiektu <i>Meter DLMS Security Setup - Management association</i> wartością <code>enum(3)</code> - wymuszenie uwierzytelnianie i szyfrowane wszystkich wiadomości w komunikacji z koncentratorem, np.:</p> <pre>\$ perl ./set-value.pl 192.168.0.1:4069 AQQ1550101454 40199/0-100:65.0.3*255/2 E{3}</pre>
#7<-	<p>Zwrócony status powinien mieć wartość <code>DataAccessResult = 0</code> oznaczający powodzenie wykonania operacji, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F DLMS SET DataAccessResult = 0 (success) OK</pre>
#8->	<p>Dla tego samego licznika ponowne wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Zegar</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre> <p>z jednoczesną rejestracją przesyłanych ramek PRIME PLC za pośrednictwem sniffer'a</p>
#8<-	<p>Powinien zostać uzyskany prawidłowy odczyt zegara licznika, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF}</pre> <p>Jednocześnie za pomocą sniffer'a PLC powinna zostać zaobserwowane:</p> <ul style="list-style-type: none"> * pobranie przez koncentrator licznika ramek wysłanych [FC_TX] przez licznik za pomocą asocjacji PUBLIC, * wszystkie komunikaty są zaszyfrowane i podpisane, * liczniki ramek mają poprawne wartości.

#9->	<p>Dla tego samego licznika ponowne wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych <i>Frame counter - Management association</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:66.0.3*255/2</pre>
#9<-	<p>Powinna zostać przekazana wartość licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-100:66.0.3*255/2 = DLU:221757</pre> <p>otrzymany licznik ramek odebranych powinien być większy od licznika ramek odebranych [FC_RX] z kroku #4 i mieć wartość równą odczytanej za pomocą sniffer'a (z ostatniego komunikatu przesłanego przez licznik).</p>
#10->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych <i>Frame counter - Management association</i> przechowywany po stronie licznika:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-1:43.1.3*255/2</pre>
#10<-	<p>Odczyt licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-1:43.1.3*255/2 = DLU:361724</pre> <p>otrzymany licznik ramek odebranych powinien być większy od licznika ramek wysłanych przez licznik [FC_TX] z kroku #8 odczytaną za pomocą sniffer'a TX (równą wartości ramki przesłanej w ostatnim komunikacie wysłanym z koncentratora).</p>

3.7.5. Przypadek testowy DCSAP-TC705

ID testu:	DCSAP-TC705
Nazwa testu:	Obsługa kodu błędu EFCLIMITREACHED
Wersja testu:	01
Data opracowania testu:	2016-07-27
Wersja DCSAP:	2.0.2

Wymaganie specyfikacji:	<p><i>"(3.5) W sytuacji przekroczenia połowy zakresu licznika ramek (wartości większe od 0x7FFFFFFF) uważa się, że odpowiadający szyfrujący klucz globalny traci ważność. W związku z tym koncentrator powinien zgłosić błąd DCSAP EFCLIMITREACHED i zaprzestać obsługi innych poleceń DLMS niż wymiana właściwego klucza global unicast/broadcast encryption key (polecenie ACTION wywołania metody global_key_transfer(data)). Wymiana klucza skutkuje również wyzerowaniem odpowiadającego licznika ramek i szyfrowana / uwierzytelniana komunikacja między koncentratorom a urządzeniem pomiarowym wraca do normalnego trybu działania."</i></p>
Wymagania wstępne:	<p>Konsola tekstowa. Zestaw skryptów testującymi w języku PERL implementujących klienta DCSAP. Testowany koncentrator podłączony do tego samego segmentu sieci LAN. Co najmniej jeden licznik komunalny zarejestrowany w koncentratorze. Sniffer PLC PRIME umożliwiający obserwowanie i dekodowanie zawartości ramek przesyłanych między licznikiem a koncentratorom. UWAGA: do przeprowadzenia testu konieczne jest też dysponowanie licznikiem o odpowiednio dużej wartości licznika ramek lub powinna istnieć możliwość wymuszenia takiej wartości (mechanizmami producenta). Licznik powinien mieć uruchomiony mechanizm szyfrowania i podpisywania pakietów DLMS.</p>
Opis:	<p>Obserwowanie zachowania koncentratora w sytuacji komunikacji z licznikiem, którego licznik ramek (dla asocjacji Management Client) przekroczył połowę zakresu.</p>

Przebieg testu	
Krok:	Wykonana operacja [->] / rezultat [<-]
#1->	<p>Wykonanie skryptu list-meters.pl: <pre>\$ perl ./list-meters.pl 192.168.0.1:4069</pre></p>

#1<-	<p>Wyświetlenie listy zarejestrowanych w koncentratorze liczników, np.:</p> <pre># row. change_id change_date dev_id vendor meter_name active type fw_version passport # 1. 158 2015-09-27 Sun 21:03:02.XX LOC x80 1 AQQ AQQS00000038 1 AQUAMARINA-LB APP V0144 9500400000038140/APP V0144 # 2. 160 2015-09-27 Sun 21:06:56.XX LOC x80 6098944 AQQ AQQ1550101454 1 AQUAMARINA-1F APP V0144/PLC 06.34.00.13/USB 143 9400300101454150/APP V0144/PLC 06.34.00.13/USB 143 # 3. 159 2015-09-27 Sun 21:04:16.XX LOC x80 10861173 AQA AQQ0010861173 1 DLMS-BASE APP v7522/PLC 7.4.0.12 HEX:636f6e7461646f7220444c4d5330313035002f4150502076373532322f50 4c4320372e342e302e313220</pre>
#2->	<p>Spośród listy liczników wybrać licznik komunalny o statusie <code>active</code> równym 1 mający wartość licznika ramek powyżej połowy zakresu i dla tego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt licznika ramek odebranych [<code>FC_RX</code>] <i>Frame counter - Management association</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-100:66.0.3*255/2</pre>
#2<-	<p>Powinno zostać przekazana wartość licznika ramek odebranych (większa od 0x7FFFFFFF), np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-100:66.0.3*255/2 = DLU:2147483648</pre>
#3->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <code>get-value.pl</code> o obiekt <i>Zegar</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre>
#3<-	<p>Z uwagi na przekroczenie połowy zakresu licznika ramek koncentrator powinien wygenerować błąd <code>DCSAP</code> (-8: <code>EFCLIMITREACHED</code>), np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = DCSAP Error=-8</pre>

#4->	<p>Do tego samego licznika wysłanie polecenia wywołującego metodę <i>global_key_transfer(data)</i> ("action-request-normal") z parametrem przesyłającym zakodowany kluczem master („key wrapping”) nową wartość klucza <i>global unicast encryption key - GUEK</i> na obiekcie <i>Obiekt ustawień bezpieczeństwa dla klienta uprawnionego do zarządzania</i> licznika oraz zerującego licznik ramek dla asocjacji <i>Management - wykonanie skryptu invoke-action.pl</i>:</p> <pre>\$ perl ./invoke-action.pl 192.168.0.1:4069 AQQ1550101454 64/0-0:43.0.3*255/2 S{E{0},OS{0xAABCCDDEEFF00112233445566778899}}</pre> <p>z jednoczesną rejestracją przesyłanych ramek PRIME PLC za pośrednictwem sniffer'a</p>
#4<-	<p>Polecenie powinno zostać wykonane przez licznik: <pre>### licznik DCU devid 0 typ DCSAP1-DCU wynik: DLMS Error=0; dane: brak</pre></p> <p>Jednocześnie za pomocą sniffer'a PLC powinna zostać zaobserwowane:</p> <ul style="list-style-type: none"> * wszystkie komunikaty są zaszyfrowane i podpisane, * liczniki ramek mają poprawne wartości.
#5->	<p>Dla tego samego licznika wykonanie w konsoli zapytania <i>get-value.pl</i> o obiekt licznika ramek odebranych <i>Frame counter - Management association</i> przechowywany po stronie licznika:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 1/0-1:43.1.3*255/2</pre>
#5<-	<p>Odczyt licznika ramek odebranych, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 1/0-1:43.1.3*255/2 = DLU:5</pre> <p>otrzymany licznik ramek odebranych powinien mieć niską wartość z uwagi na uprzedni reset wykonany przy okazji wymiany klucza w kroku #4.</p>
#6->	<p>Dla tego samego licznika ponowne wykonanie w konsoli zapytania <i>get-value.pl</i> o obiekt <i>Zegar</i>:</p> <pre>\$ perl ./get-value.pl 192.168.0.1:4069 AQQ1550101454 8/0-0:1.0.0*255/2</pre>
#6<-	<p>Tym razem powinien zostać uzyskany prawidłowy odczyt zegara licznika, np.:</p> <pre>### licznik OS{AQQ1550101454} devid 6098944 typ AQUAMARINA-1F : 8/0-0:1.0.0*255/2 = OS{0x07E0013020F2F36FF00788FF}</pre>

4. Uwagi końcowe

Należy zaznaczyć, że:

- opracowane scenariusze testowe nie wyczerpują w 100% zakresu specyfikacji, w związku z tym nawet pozytywne wyniki ze wszystkich przypadków testowych nie gwarantują poprawności implementacji serwera protokołu DCSAP w konkretnym urządzeniu,
- zaprezentowane w poszczególnych krokach przypadków testowych wyniki, mimo dużej staranności i dbałości o uniwersalność interpretacji – mają jednak charakter przykładów implementacji i w szczególnych przypadkach mogą odbiegać od wyników uzyskanych w przypadku konkretnych urządzeń – stąd każdorazowo wymagana jest drobiazgowo analiza rezultatów testu,
- specyfikacja precyzuje jedynie podstawowe wymagane funkcjonalności, dostawcy z reguły dodają swoje rozszerzenia (np. kolejne obiekty czy komunikaty błędów), dlatego też badając konkretne urządzenie specyfikacja przypadków testowych powinna uwzględnić scenariusze obejmujące również te dodane przez producenta specyficzne zagadnienia.

5. Materiały źródłowe

- [1] Green Book 8th edition, TECHNICAL REPORT, Companion Specification for Energy Metering, DLMS/COSEM Architecture and Protocols, DLMS User Association. Reference number: DLMS UA 1000-2 Ed. 8.0, 2014-07-07,
- [2] Blue Book 11th edition, TECHNICAL REPORT, Companion Specification for Energy Metering, COSEM Interface classes and OBIS identification system, DLMS User Association. Reference number: DLMS UA 1000-1 Ed. 11.0, 2013-08-27,
- [3] Data Concentrator Simple Acquisition Protocol - wersja: 2.0.2, 2016-07-15, opracowanie ENERGA-Operator, <http://www.energa-operator.pl/dcsap.xml>.