

Certified Windmill Testing
Professional
VS-1167

Vskills Certifications

Vskills Brochure

Certified Windmill Testing Professional

Certification Code VS-1167

Vskills certification for Windmill Testing Professional assesses the candidate as per the company's need for cross-platform and cross-browser testing of software and web applications. The certification tests the candidates on various areas in installing and running Windmill, IDE, building and running JavaScript and Python tests, variable registry, controller API, unit tests, Django integration, extensions and wxWindmill.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills Windmill Testing Professional Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

Who will benefit from taking this certification?

Job seekers looking to find employment in web development, IT or web application testing departments of various companies, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification.

Test Details

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%)

There is no negative marking in this module.

Fee Structure

Rs. 3,499/- (Excludes taxes)*

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Windmill Testing Professional

Windmill Testing Professionals are in great demand. Companies specializing in web development or web testing are constantly hiring skilled Windmill Testing Professionals. Various public and private companies also need Windmill Testing Professional for their web development, IT or web application testing departments.

Table of Contents

1. Installing

- 1.1 Installing Windmill from a pre-built package
- 1.2 Installing Windmill From Source
- 1.3 Installing for Development

2. Running Windmill

- 2.1 Command Line Utility
- 2.2 Actions
- 2.3 Browsers and URLs
- 2.4 The Shell Environment

3. Preferences File

- 3.1 Introduction
- 3.2 Example

4. Building Tests

- 4.1 IDE
- 4.2 Python Tests
- 4.3 JavaScript Tests

5. IDE

- 5.1 Starting the IDE
- 5.2 Recording Tests
- 5.3 Editing Tests
- 5.4 Playing the Tests
- 5.5 Saving Tests
- 5.6 DOM Explorer
- 5.7 Assertion Tool
- 5.8 Firebug Lite Integration
- 5.9 Output & Performance Tabs
- 5.10 Settings Dialog
- 5.11 System
- 5.12 IDE/Recorder

6. Python Tests

- 6.1 Passing Variables from the command line

7. JavaScript Tests

- 7.1 Test Setup and Parsing
- 7.2 Test Phases
- 7.3 Organizing Your Tests
- 7.4 The initialize.js file
- 7.5 Running Your Tests in a Specific Order
- 7.6 Test Formats
- 7.7 Single functions
- 7.8 Controller API Command Objects
- 7.9 Asserts
- 7.10 Waits
- 7.11 Calling actions directly from JavaScript
- 7.12 The special “waits.forJS”
- 7.13 Grouping tests in arrays
- 7.14 JUnit-Compatible Asserts
- 7.15 Namespacing Tests
- 7.16 Running JavaScript Tests
- 7.17 Developing Tests — Running Specific Tests or Phases
- 7.18 Running only a specific test
- 7.19 Running only a specific phase of your test
- 7.20 Directly from the command line
- 7.21 Testing code which arguments native objects

8. Running Tests

- 8.1 Running and Loading
- 8.2 Running Tests from Nose
- 8.3 Running JavaScript Tests

9. Variable Registry

- 9.1 Test Variable Registry

10. Proxy Chaining

11. Controller API

- 11.1 Usage Examples
- 11.2 windmill.controller.commands
- 11.3 Variable Registry

12. Unit Tests

- 12.1 Local Tests
- 12.2 Internet Tests
- 12.3 JavaScript Tests
- 12.4 Python Tests
- 12.5 Framework Tests

13. Django Integration

- 13.1 Executing tests from Django's test System
- 13.2 Using manage.py test_windmill

14. SSL Support

- 14.1 Install PyOpenSSL
- 14.2 Install Windmill's Certificate Authority
- 14.3 Installing CA on Windows
- 14.4 Installing CA on Mac OS X

15. Advanced Windmill

- 15.1 Launching firefox with your own profile
- 15.2 Extensions
- 15.3 wxWindmill

Sample Questions

1. Which programming language is needed by Multi Mechanize for installation?

- A. PHP
- B. Java
- C. Python
- D. None of the above

2. Which method of Controller API is used to access a given URL for testing?

- A. access
- B. open
- C. get
- D. None of the above

3. What is the name of JavaScript file, which is executed first when conducting JavaScript tests?

- A. first.js
- B. start.js
- C. initialize.js
- D. None of the above

4. How many types of JavaScript tests can be done by Windmill?

- A. 2
- B. 3
- C. 4
- D. None of the above

5. What value is to be defined for enabling proxy chaining?

- A. HTTP_PROXY
- B. HTTP
- C. PROXY
- D. None of the above

Answers: 1 (C), 2 (B), 3 (C), 4 (A), 5 (A)

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com