

Defects in Hotel App:

Please note that below list is only indicative of some of the known defects introduced in the Hotel Application for testing purpose. There might be more defects in the application which are not listed below.

Build 1 - URL - <http://www.adactin.com/HotelApp/>

Build 2 - URL - <http://www.adactin.com/HotelAppBuild2/>

Bug Summary

S. No.	Title	Build1	Build2	Comments
Defect1	Booking Confirmation with invalid Dates	Yes	Yes	Should use proper date format API
Defect2	Invalid message while canceling the booked itinerary	Yes	Yes	Proper Error Message Should be displayed
Defect 3	Booking is confirmed with invalid Credit Card Expiry Date	Yes	Yes	Credit Card Expiry Date Check needs to be corrected
Defect 4	Booking confirmation page does not display all the necessary confirmation details	Yes	No	This defect is found only on Build 1. Booking information Details like Last Name, Location, Etc is missing
Defect 5	Searching by order id does not support partial String	Yes	Yes	Partial string search is not supported
Defect 6	Error in Total Price(excl GST) Calculation adds \$10 extra	Yes	No	Total Price calculation in Select Hotel Page add \$ 10 extra
Defect 7	Error in Total Price Calculation	Yes	Yes	Total Price does not multiply by number of rooms and number of days. This issue exists in Build 1 and intermittent in Build 2
Defect 8	Invalid auto fill for Check In date	Yes	Yes	The check in date is defaulted to yesterday's date.
Defect 9	All the Room Types are not listed	Yes	Yes	Only Standard rooms are listed.

Defect 10	Error in User Name display	Yes	Yes	Default User Name is displayed in Select Hotel Page
Defect 11	Change Password Functionality does not work as expected	Yes	No (But Single digit pwds are accepted)	Passwords get changed to blank
Defect 12	Room Type is not displayed on Booked Itinerary	Yes	Yes	Issue is intermittent
Defect 13	Fields are Editable on Select Hotel and Booked Itinerary	Yes	Yes	Hotel information and price are editable
Defect 14	Children per room in booking confirmation is not correct if there are no children	Yes	Yes	Children is displayed instead on "0 Children"

1. Defect 1:

Title: Booking Confirmation with invalid Dates

Functionality: Booking Confirmation

Steps:

- Login to Hotel app with login credentials
- Fill in the Mandatory details in Search Hotel Page with invalid dates.
- Click on search button
- Continue with booking by filling in the mandatory details
- Click on Book Now.

Expected Result:

Booking should not be confirmed for invalid dates

Actual Result:

Note: fails both on Build 1 and 2 (No validations on dates)

Build 1: Search Hotel flow accepts invalid dates and Booking is confirmed with \$ 11 total price

Severity: Medium

Priority: Medium

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Cornice	Sydney	1 Rooms	40/14/2015	40/15/2015	NaN Days	Standard	AUD \$ 100	AUD \$ 10
<input type="radio"/>	Hotel Creek	Sydney	1 Rooms	40/14/2015	40/15/2015	NaN Days	Standard	AUD \$ 125	AUD \$ 10
<input type="radio"/>	Hotel Hervey	Sydney	1 Rooms	40/14/2015	40/15/2015	NaN Days	Standard	AUD \$ 150	AUD \$ 10
<input type="radio"/>	Hotel Sunshine	Sydney	1 Rooms	40/14/2015	40/15/2015	NaN Days	Standard	AUD \$ 175	AUD \$ 10
<div>ContinueCancel</div>									

Welcome to AdactIn Group of Hotels Hello DeepthiRhi Search Hotel | Booked Itinerary | Change Password | Logout

Booking Confirmation

Hotel Name: Hotel Cornice
 Location: Sydney
 Room Type: Deluxe
 Arrival Date: 40/14/2015
 Departure Date: 40/15/2015
 Total Rooms: 1 Room(s)
 Adults Per Room: 1 Adult(s)
 Children per Room: 1 Children
 Price per Night: AUD \$ 100
 Total Price: AUD \$ 10
 GST: AUD \$ 1
 Final Billed Price: AUD \$ 11
 First Name: Deepthi
 Last Name:
 Billing Address: aas
 Order No.: 2618Y5XEY9

[Search Hotel](#) [My Itinerary](#) [Logout](#)

Sample TestCases
[DOWNLOAD](#) a complete set of readymade sample TEST CASES for this application. Enjoy automation!

Book on Selenium WebDriver
 Test Automation using Selenium WebDriver with Java
[AVAILABLE WORLDWIDE INTERESTED! Click](#) to know more.

Book on HP UFT/QTP
 TEST AUTOMATION using HP UFT/QTP
[AVAILABLE WORLDWIDE INTERESTED! Click](#) to know more.

Build 2: Search Hotel flow accepts invalid dates and booking gets confirmed with \$0 total price

Severity: Medium

Priority: Medium

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Cornice	Sydney	1 Rooms	50/01/2015	60/01/2015	NaN Days	Standard	AUD \$ 100	AUD \$ 0
<input type="radio"/>	Hotel Creek	Sydney	1 Rooms	50/01/2015	60/01/2015	NaN Days	Standard	AUD \$ 125	AUD \$ 0
<input type="radio"/>	Hotel Hervey	Sydney	1 Rooms	50/01/2015	60/01/2015	NaN Days	Standard	AUD \$ 150	AUD \$ 0
<input type="radio"/>	Hotel Sunshine	Sydney	1 Rooms	50/01/2015	60/01/2015	NaN Days	Standard	AUD \$ 175	AUD \$ 0

[Continue](#) [Cancel](#)

Booking Confirmation

Hotel Name	Hotel Cornice
Location	Sydney
Room Type	Standard
Arrival Date	50/01/2015
Departure Date	60/01/2015
Total Rooms	1 Room(s)
Adults Per Room	1 Adult(s)
Children per Room	Children
Price per Night	AUD \$ 100
Total Price	AUD \$ 0
GST	AUD \$ 0
Final Billed Price	AUD \$ 0
First Name	Deepthi
Last Name	Halbhavi
Billing Address	aaaa
Order No.	DV0706M9ND

2. Defect 2:

Title: Invalid message while canceling the booked itinerary

Functionality: Booked itinerary

Steps:

- a. Login to Hotel app with login credentials
- b. Click on booked itinerary
- c. Click on cancel selected button on Booked Itinerary Page, without actually selecting an OrderId.

The pop-up still appears which says are you sure wanted to cancel the selected?

Expected Result:

Proper Error Message should be displayed, asking the user to make a selection before canceling

Actual Result:

Build1: The pop-up appears which says “are you sure want to cancel the selected?”

Severity: Medium

Priority: Medium

Welcome to AdactIn Group of Hotels

[Search Hotel](#) | [Booked Itinerary](#) | [Change P](#)

Booked Itinerary

Search Order Id

<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	Rooms Type	Price Nig
<input type="checkbox"/>	261BY5XEY9	Cancel 261BY5XEY9	Hotel Cornice	Sydney	1 Rooms	Deepthi	Halbhavi	40/14/2015	40/15/2015	0 Days	Standard	AUD \$
<input type="checkbox"/>	W4M278GVQT	Cancel W4M278GVQT	Hotel Creek	Melbourne	4 Rooms	Deep	hal	28/01/2015	29/01/2015	1 Days	Standard	AUD \$

[Cancel Selected](#)
[Search Hotel](#)
[Logout](#)

Build2: The pop-up appears which says “are you sure want to cancel the selected?” and then once ok is clicked the error asking to select a check box appears.

The error asking to check the check box should be shown first

Severity: Medium

Priority: Medium

Welcome to AdactIn Group of Hotels

[Search Hotel](#) | [Booked Itine](#)

Booked Itinerary

Search

<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	No. of Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	
<input type="checkbox"/>	3T9S5TD6PA	Cancel 3T9S5TD6PA	Hotel Creek	Sydney	1 Room(s)	test	sumit	29/01/2015	30/01/2015	1 Day(s)	S
<input type="checkbox"/>	DV0706M9N0	Cancel DV0706M9N0	Hotel Cornice	Sydney	1 Room(s)	Deepthi	Halbhavi	50/01/2015	60/01/2015	0 Day(s)	S

[Cancel Selected](#)
[Search Hotel](#)
[Logout](#)

Booked Itinerary

please check checkbox to proceed!!

<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	No. of Rooms	First Name	Last Name	Arrival Date	De
<input type="checkbox"/>	3T9S5TD6PA	Cancel 3T9S5TD6PA	Hotel Creek	Sydney	1 Room(s)	test	sumit	29/01/2015	30
<input type="checkbox"/>	DV0706M9N0	Cancel DV0706M9N0	Hotel Cornice	Sydney	1 Room(s)	Deepthi	Halbhavi	50/01/2015	60

Cancel Selected

Search Hotel

Logout

3. Defect 3:

Title: Booking is confirmed with invalid Credit Card Expiry Date

Functionality: Booking Confirmation

Steps:

- Login to Hotel app with login credentials
- Enter the search hotel details and navigate to book hotel page
- Select invalid year (less than 2015) for Credit Card expiry date, error pops up, ignore and continue booking.

Expected Result:

Booking should not be allowed for invalid Expiry Date

Actual Result:

Build 1 and Build 2: We are allowed to book hotel with invalid expiry year

Severity: High

Priority: High

The screenshot shows a hotel booking form with the following fields and values:

- Billing Address***: 11111111111111111111111111111111
- Credit Card No.***: 9888888888888888 (Note: Use 16 digit Dummy Data)
- Credit Card Type***: American Express
- Expiry Date***: January 2012 (The year 2012 is highlighted with a red box)
- CVV Number***: 098

At the bottom of the form are two buttons: **Book Now** and **Cancel**.

4 Defect 4:

Title: Booking confirmation page does not display all the necessary confirmation details

Functionality: Booking Confirmation

Steps:

- a. Login to Hotel app with login credentials
- b. Search and book the hotel

Expected Result:

The booking Confirmation page should list out all the details using which customer has booked

Actual Result:

Build1: Most of the fields like Hotel Name, Location , Last Name etc are blank in Booking Confirmation Page.

Note: Works fine in Build2

Note: This Defect is intermittent. Most of the time last Name is blank

Severity: High

Priority: High

Booking Confirmation

Hotel Name	
Location	
Room Type	Deluxe
Arrival Date	
Departure Date	
Total Rooms	Room(s)
Adults Per Room	Adult(s)
Children per Room	Children
Price per Night	
Total Price	
GST	AUD \$ 0
Final Billed Price	AUD \$ 0
First Name	ssssssssssss
Last Name	
Billing Address	1355363565
Order No.	UTCC8CE6KF

Booking Confirmation

Hotel Name	Hotel Creek
Location	Sydney
Room Type	Deluxe
Arrival Date	28/01/2015
Departure Date	29/01/2015
Total Rooms	1 Room(s)
Adults Per Room	1 Adult(s)
Children per Room	Children
Price per Night	AUD \$ 125
Total Price	AUD \$ 135
GST	AUD \$ 13.5
Final Billed Price	AUD \$ 148.5
First Name	gggg
Last Name	
Billing Address	1qf
Order No.	U0676K26T9

5 Defect 5:

Title: Searching by order id does not support partial String

Functionality: Booked Itinerary

Steps:

- Login to Hotel app with login credentials
- Click on booked itinerary
- Enter partial order id in Search Order Id test field and click go
Example: If Order id is 47LHYIWTXM, search should support partial string like 47 also

Expected Result:

This should allow Partial search

Actual Result:

Build 1 and 2: The Search by Order id does not support partial search.

Severity: Low

Priority: Low

Welcome to AdactIn Group of HotelsHello DeepthiRH! Search

Booked Itinerary0 result(s) found. [Show all](#)

<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	Rooms	First Name	Last Name	Arrival Date	Departure Date	No. Days
<div><div>Cancel Selected</div><div>Search Hotel</div><div>Logout</div></div>										

© 2013 - [AdactIn.com](#) All Rights Reserved. AdactIn Group Pvt. Ltd.

6 Defect 6:

Title: Error in Total Price Calculation adds \$10 extra

Functionality: Select Hotel

Steps:

- Login to Hotel app with login credentials
- Search a hotel by selecting Sydney as the location for 1 day and 1 room

Expected Result:

The Total Price Column (excl.GST) should be same as Price per Night multiplied by number of nights and number of rooms, since GST is getting added again while confirming the booking

Actual Result:

Build 1: The Total Price Column (excl.GST) adds \$10 extra, where as GST is again getting added while confirming the booking

Note: Build 2 works as expected

Severity: High

Priority: High

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Cornice	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 100	AUD \$ 110
<input type="radio"/>	Hotel Creek	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 125	AUD \$ 135
<input type="radio"/>	Hotel Hervey	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 150	AUD \$ 160
<input type="radio"/>	Hotel Sunshine	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 175	AUD \$ 185
<div><button>Continue</button><button>Cancel</button></div>									

Book A Hotel

Hotel Name	<input type="text" value="Hotel Cornice"/>
Location	<input type="text" value="Sydney"/>
Room Type	<input type="text" value="Standard"/>
Number of Rooms	<input type="text" value="1 Room(s)"/>
Total Days	<input type="text" value="1 Day(s)"/>
Price per Night	<input type="text" value="AUD \$ 100"/>
Total Price	<input type="text" value="AUD \$ 110"/>
GST	<input type="text" value="AUD \$ 11"/>
Final Billed Price	<input type="text" value="AUD \$ 121"/>
First Name*	<input type="text"/>
Last Name*	<input type="text"/>
Billing Address*	<input type="text"/>
Credit Card No.*	<input type="text"/>
Credit Card Type*	<input type="text" value="- Select Credit Card Type -"/>
Expiry Date*	<input type="text" value="- Select Month -"/> <input type="text" value="- Select Year -"/>
CVV Number*	<input type="text"/>
<input type="button" value="Book Now"/> <input type="button" value="Cancel"/>	

Use 16 digit Dummy Data

7 Defect 7:

Title: Error in Total Price Calculation

Functionality: Select and Book Hotel

Steps:

- Login to Hotel app with login credentials
- Search a hotel by selecting Sydney as the location for 2 days and 2 rooms
- Book the Hotel
- click on booked Itinerary

Expected Result:

The Total Price should be Price per Night multiplied by number of nights and number of rooms

Actual Result:

Build1: The Total Price does not multiply by number of rooms and number of days.

Price is incorrect on Select Hotel, Book Hotel and Booked Itinerary screens

Severity: High

Priority: High

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Creek	Sydney	2 Rooms	28/01/2015	30/01/2015	2 Days	Standard	AUD \$ 125	AUD \$ 260
<input type="radio"/>	Hotel Creek	Sydney	2 Rooms	28/01/2015	30/01/2015	2 Days	Double	AUD \$ 225	AUD \$ 460
<input type="radio"/>	Hotel Creek	Sydney	2 Rooms	28/01/2015	30/01/2015	2 Days	Deluxe	AUD \$ 325	AUD \$ 660
<input type="radio"/>	Hotel Creek	Sydney	2 Rooms	28/01/2015	30/01/2015	2 Days	Super Deluxe	AUD \$ 425	AUD \$ 860
<div>Continue Cancel</div>									

[Back](#)

Book A Hotel

Hotel Name	<input type="text" value="Hotel Creek"/>
Location	<input type="text" value="Sydney"/>
Room Type	<input type="text"/>
Number of Rooms	<input type="text" value="2 Room(s)"/>
Total Days	<input type="text" value="2 Day(s)"/>
Price per Night	<input type="text" value="AUD \$ 125"/>
Total Price	<input type="text" value="AUD \$ 260"/>
GST	<input type="text" value="AUD \$ 26"/>
Final Billed Price	<input type="text" value="AUD \$ 286"/>
First Name*	<input type="text"/>
Last Name*	<input type="text"/>
Billing Address*	<input type="text"/>
Credit Card No.*	<input type="text"/> Use 16 di
Credit Card Type*	- Select Credit Card Type -
Expiry Date*	- Select Month - - Select Year -

Itinerary											Search Order Id <input type="text"/> <input type="button" value="Go"/>	
Order Id	Cancel	Hotel Name	Location	Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (incl. GST)
9C2HT4	<input type="button" value="Cancel 88B69C2HT4"/>	Hotel Creek	Sydney	3 Rooms	Deepthi	Halbhavi	28/01/2015	29/01/2015	1 Days		AUD \$ 125	AUD \$ 149
<input type="button" value="Cancel Selected"/> <input type="button" value="Search Hotel"/> <input type="button" value="Logout"/>												

© 2013 Adactin.com. All Rights Reserved. Adactin.com Pty Ltd

Build 2: The issue is intermittent in Build 2

Severity: High

Priority: High

Order Id	Cancel	Hotel Name	Location	No. of Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (incl. GST)
35TD6PA	Cancel 3T9S5TD6PA	Hotel Creek	Sydney	1 Room(s)	test	sumit	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD \$ 125	AUD \$ 138
706M9N0	Cancel DV0706M9N0	Hotel Cornice	Sydney	1 Room(s)	Deepthi	Halbhavi	50/01/2015	60/01/2015	0 Day(s)	Standard	AUD \$ 100	AUD \$ 0
V63HO76	Cancel 5Q1N63HO76	Hotel Cornice	Sydney	1 Room(s)	aaa	ddd	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD \$ 100	AUD \$ 110
JF4136L	Cancel 3Q7UF4136L	Hotel Cornice	Sydney	2 Room(s)	Deepthi	Halbhavi	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD \$ 100	AUD \$ 220
3EQGEBW	Cancel 50P6EQGEBW	Hotel Hervey	Brisbane	9 Room(s)	sumit	soni	29/01/2015	05/02/2015	7 Day(s)		AUD \$ 450	AUD \$ 31185
i43L3231	Cancel OW543L3231	Hotel Cornice	Sydney	1 Room(s)	aaa	aaa	29/01/2015	30/01/2015	1 Day(s)	Super Delu	AUD \$ 400	AUD \$ 440
383NEDK	Cancel 311S83NEDK	Hotel Sunshine	Melbourne	6 Room(s)	sde	aaa	29/01/2015	01/02/2015	3 Day(s)	Super Delu	AUD \$ 475	AUD \$ 9405
ZYPRJ7K	Cancel 9D6ZYPRJ7K	Hotel Hervey	Brisbane	9 Room(s)	qq	qq	29/01/2015	05/02/2015	7 Day(s)	Super Delu	AUD \$ 450	AUD \$ 31185
'BAAQR1	Cancel 3877BAAQR1	Hotel Creek	Sydney	3 Room(s)	aa	aa	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD \$ 0	AUD \$ 0
334EZx5	Cancel 3AXS34EZx5	Hotel Sunshine	Melbourne	1 Room(s)	q	q	29/01/2015	30/01/2015	1 Day(s)	Double	AUD \$ 275	AUD \$ 314
'DS313S	Cancel 7X7ZDS313S	Hotel Cornice	Sydney	1 Room(s)	11	11	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD \$ 100	AUD \$ 121
'16A00T	Cancel P42FI6A00T	Hotel Sunshine	Sydney	1 Room(s)	a	a	29/01/2015	30/01/2015	1 Day(s)	Double	AUD \$ 275	AUD \$ 303
				Cancel Selected	Search Hotel	Logout						

8. Defect 8:

Title: Invalid auto fill for Check In date

Functionality: Search Hotel

Steps:

- Login to Hotel app with login credentials
- Be on Search hotel page

Expected Result:

The check in date which is auto filled should be today's date

Actual Result:

Build 1 and Build 2: The check in date is defaulted to yesterday's date.

Severity: Medium

Priority: Medium

Search Hotel (Fields marked with Red asterix (*) are mandatory)

Location*	- Select Location -	▼
Hotels	- Select Hotel -	▼
Room Type	- Select Room Type -	▼
Number of Rooms*	1 - One	▼
Check In Date*	28/01/2015	(dd/mm/yyyy)
Check Out Date*	29/01/2015	(dd/mm/yyyy)
Adults per Room*	1 - One	▼
Children per Room	- Select Children per Room -	▼

Search **Reset**

9. Defect 9:

Title: All the Room Types are not listed

Functionality: Select Hotel

Steps:

- Login to Hotel app with login credentials
- Select the location and click on search without selecting the room type

Expected Result:

All the hotels with all types of rooms should be listed in Selection page

Actual Result:

Only Standard Rooms are listed

Severity: low

Priority: low

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Cornice	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 100	AUD \$ 110
<input type="radio"/>	Hotel Creek	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 125	AUD \$ 135
<input type="radio"/>	Hotel Hervey	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 150	AUD \$ 160
<input type="radio"/>	Hotel Sunshine	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standard	AUD \$ 175	AUD \$ 185
<div>Continue Cancel</div>									

10. Defect 10:

Title: Error in User Name display

Functionality: Select Hotel

Steps:

- Login to Hotel app with login credentials
- Select the location and click on search

Expected Result:

The Username with which the user has logged in should be displayed

Actual Result:

Build 1 and Build 2: Invalid user name is displayed

Severity: Medium

Priority: Medium

Welcome to AdactIn Group of Hotels

Hello Username! Search Hotel | Booked

Select Hotel

Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms
<input type="radio"/>	Hotel Cornice	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standar
<input type="radio"/>	Hotel Creek	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standar
<input type="radio"/>	Hotel Hervey	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standar
<input type="radio"/>	Hotel Sunshine	Sydney	1 Rooms	28/01/2015	29/01/2015	1 Days	Standar

Continue Cancel

11. Defect 11:

Title: Change Password Functionality does not work as expected

Functionality: Change Password

Steps:

- Login to Hotel app with login credentials
- Click on Change Password Link
- Enter the current password
- Leave the New Password and Confirm Password Blank

Expected Result:

Error should be prompted to enter the New Password and Confirm Password

Actual Result:

Build 1: New Password is set to blank, The password is reset even if the New Password and Confirm Password don't match

Severity: High

Priority: High

Build 2: Note: Build 2 prompts to enter new password and confirm password, but allows 1 character password

12. Defect 12:

Title: Room Type is not displayed on Booked Itinerary

Functionality: Booked itinerary

Steps:

- Login to Hotel app with login credentials
- Select and Book a hotel
- Click on Booked Itinerary

Expected Result:

The Type of Room Booked should also be displayed on Booked Itinerary

Actual Result:

Build1: The Type of Room Booked is not displayed on Booked Itinerary

Severity: Medium

Priority: Medium

Booked Itinerary											Search Order Id
<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	Rooms Type
<input type="checkbox"/>	88B69C2HT4	Cancel 88B69C2HT4	Hotel Creek	Sydney	3 Rooms	Deepthi	Halbhavi	28/01/2015	29/01/2015	1 Days	

© 2013 - Adactin.com. All Rights Reserved. AdactIn Group Pty. Ltd.

Build2:

The Defect is intermittent

Booked Itinerary

Search Order Id

<input type="checkbox"/>	Order Id	Cancel	Hotel Name	Location	No. of Rooms	First Name	Last Name	Arrival Date	Departure Date	No. of Days	Rooms Type	Pric Ni
<input type="checkbox"/>	3T9S5TD6PA	Cancel 3T9S5TD6PA	Hotel Creek	Sydney	1 Room(s)	test	sumit	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD
<input type="checkbox"/>	DV0706M9N0	Cancel DV0706M9N0	Hotel Cornice	Sydney	1 Room(s)	Deepthi	Halbhavi	50/01/2015	60/01/2015	0 Day(s)	Standard	AUD
<input type="checkbox"/>	5Q1N63HO76	Cancel 5Q1N63HO76	Hotel Cornice	Sydney	1 Room(s)	aaa	ddd	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD
<input type="checkbox"/>	3Q7UF4136L	Cancel 3Q7UF4136L	Hotel Cornice	Sydney	2 Room(s)	Deepthi	Halbhavi	29/01/2015	30/01/2015	1 Day(s)	Standard	AUD
<input type="checkbox"/>	50P6EQGEBW	Cancel 50P6EQGEBW	Hotel Hervey	Brisbane	9 Room(s)	sumit	soni	29/01/2015	05/02/2015	7 Day(s)		AUD
<input type="checkbox"/>	OW543L3231	Cancel OW543L3231	Hotel Cornice	Sydney	1 Room(s)	aaa	aaa	29/01/2015	30/01/2015	1 Day(s)	Super Delu	AUD
<input type="checkbox"/>	311S83NEDK	Cancel 311S83NEDK	Hotel Sunshine	Melbourne	6 Room(s)	sde	aaa	29/01/2015	01/02/2015	3 Day(s)	Super Delu	AUD
<input type="checkbox"/>	9D6ZYPJRJK	Cancel 9D6ZYPJRJK	Hotel Hervey	Brisbane	9 Room(s)	qq	qq	29/01/2015	05/02/2015	7 Day(s)	Super Delu	AUD

Cancel Selected

Search Hotel

Logout

13. Defect 13:

Title: Fields are Editable on Select Hotel and Booked Itinerary

Functionality: Select Hotel and Booked Itinerary

Steps:

- Login to Hotel app with login credentials
- Search a Hotel and come to Select Hotel Page
- Edit the price and room type
- Continue Booking
- The Hotel gets booked with invalid information and price

Expected Result:

The fields on Select Hotel should not be editable

Actual Result:

Build1 and Build 2: The fields are editable and the hotel gets booked with invalid data

Severity: High

Priority: High

Select Hotel									
Select	Hotel Name	Location	Rooms	Arrival Date	Departure Date	No. of Days	Rooms Type	Price per Night	Total Price (excl. GST)
<input type="radio"/>	Hotel Creek	Sydney	3 Rooms	29/01/2015	30/01/2015	1 Da 1 Days	Sta		AUD \$
						<input type="button" value="Continue"/>	<input type="button" value="Cancel"/>		

Booking Confirmation

Hotel Name	Hotel Creek
Location	Sydney
Room Type	Standard
Arrival Date	29/01/2015
Departure Date	30/01/2015
Total Rooms	3 Room(s)
Adults Per Room	1 Adult(s)
Children per Room	Children
Price per Night	
Total Price	AUD \$
GST	AUD \$ 0
Final Billed Price	AUD \$ 0
First Name	aa
Last Name	aa
Billing Address	11

14. Defect 14:

Title: Children per room in booking confirmation is not correct if there are no children

Functionality: Booking Confirmation

Steps:

- Login to Hotel app with login credentials
- Search a Hotel and do not add any children
- Continue Booking
- The Hotel gets booked with Children per room as "Children"

Expected Result:

Children per room should be 0

Actual Result:

Build1 and Build 2: Children per room is displayed as Children instead of 0

Severity: low

Priority: low

Booking Confirmation	
Hotel Name	Hotel Creek
Location	Sydney
Room Type	
Arrival Date	29/01/2015
Departure Date	30/01/2015
Total Rooms	1 Room(s)
Adults Per Room	1 Adult(s)
Children per Room	Children
Price per Night	AUD \$ 125
Total Price	AUD \$ 125
GST	AUD \$ 12.5
Final Billed Price	AUD \$ 137.5
First Name	ddd
Last Name	qqqqqqqqq
Billing Address	qqqqqqqqqq
Order No.	T4EE575H13