

Agenda

- Learn basic concepts to understand testing process and work
- Requirement engineering and management
- Agile methods and testing
- Test design & execution
- Test Planning & Management
- Test Automation
- Continuous Integration & Testing
- Understand how and why testing is important

- This material if for general training for Test Design and management
- Material is more supportive in class room
- Material will be updated during courses
- FreeNest Portable Project Platform is used to demonstrate things only in practice.
This is not limiting usage for material for other training environments (I hope ☺)

ISTQB

- <http://www.rbcus-us.com/images/documents/The-ISTQB-Advanced-Syllabus.pdf>

Verification & Validation

Validation = Are we building the right product?

Verification = Are we building the product right?

What is feature?

Calory Counter:

Player can measure calories during training session. This can be seen as exercise result in web service eg. Facebook application

Is product a combination of features?

Table Drum Mode

Standby Mode

MIDI Support

Calory Counter

Drum Metronome

Touch Screen with single tap

Free**Nest**

Is product a combination of features

Free**Nest**

Customer/Business Requirements

Touch Screen with single tap

Simple Training Mode

Drum Metronome

Calory Counter

MIDI Support

Table Drum Mode

Customer Type 1

Customer Type 2

Customer Type 3

Customer Type 4

Quest Who are our target customers?

Customer strategy

Free Nest
What is our key customer?

Features and roadmap

Release plan for large system

FreeNest

SW Project vs Open Source

Open Source – Crowd Sourcing

SW Release tested without coordination by group of volunteers

Release tested by customer

Field Testing

Test Group

Discussion

- Do some study about Ubuntu release testing process?

V-Model for testing

Developer vs Tester??

Verification & Validation

Validation VS verification?

Testing in brief?

Testing Orientation

Black Box Testing

Grey Box Testing

White Box Testing

"System Testing"- perspective

"Code level testing"- perspective

http://en.wikipedia.org/wiki/Software_testing

Testing Orientation

"System Testing"- perspective

"Code level testing"- perspective

http://en.wikipedia.org/wiki/Software_testing

Development Process (Waterfall)

Requirement Gathering

Design

Implementation

Verification

Validation

Maintenance

Milestone 1

Milestone 2

Milestone 3

Milestone 4

Milestone 5

Free**Nest**

Development Process (Agile)

Testing levels

- We take branding seriously, The FreeNest Brand is our pride and joy.
- It is the message we want to send to the developer teams, customers and stakeholders.
- These guidelines must be followed in all FreeNest's print and electronic communications, marketing and informing.
- Documentation defines logo guidelines, typography and the use of colors.

How to test?


```
void
mp_tan(const MPNumber *x, MPAngleUnit unit, MPNumber *z)
{
 MPNumber cos_x, sin_x;

 /* Check for undefined values */
 mp_cos(x, unit, &cos_x);
 if (mp_is_zero(&cos_x)) {
 /* Translators: Error displayed when tangent value is undefined */
 mperr_("Tangent is undefined for angles that are multiples of π (180°) from π/2 (90°)");
 mp_set_from_integer(0, z);
 return;
 }

 /* tan(x) = sin(x) / cos(x) */
 mp_sin(x, unit, &sin_x);
 mp_divide(&sin_x, &cos_x, z);
}
```

What should be tested? How?

How to test?

What should be tested?

How ?

Verification of implementation

- Unit Testing
- Static Analyze
- Dynamic Analyze

What should be tested?

Free**Nest**

Class model ?

[http://www.ibm.com/developerworks/rational/library
/content/RationalEdge/sep04/bell/](http://www.ibm.com/developerworks/rational/library/content/RationalEdge/sep04/bell/)

xUnit Framework

xUnit Framework

Implementation

Component/ Unit Testing

Developer

a=1; b= 2

C=Class.TestCountValues(1,2)

C <> 3 = Fail

C = 3 PASS

MethodCountValues(int x ,int y)
z = x+y+1
Return z

Free**Nest**

Test Driven Development?

DEFINE
TEST
CASE
FIRST!!!

IMPLEMENT
CODE
AGAINST
TESTS

Free**Nest**

Ideal project team and unit testing

Integration Testing

Free**Nest**

How to test ?

The screenshot shows a web application for tax calculation. At the top, there's a header bar with a back button, a search field containing 'verohallinto', and a menu. Below the header, the URL is http://prosentti.vero.fi/veropros_tietojen_syotto2011.asp. The main title is 'Vero%laskuri 2011'. A section titled 'Henkilötiedot' contains several input fields with dropdown menus and text boxes. To the right of each input field is a small circular icon with an 'i' symbol. The fields include:

- Kotikunta 31.12.2010: Valitse kotikunta dropdown
- Seurakuntaan kuuluminen 31.12.2010: Valitse dropdown
- Ikä: 18 - 53 vuotta dropdown
- Alaikäisten lasten lukumäärä alijäämähyytyksen lapsikorotusta varten: Text input field
- Lasten lukumäärä elatusvelvollisuusvähennystä varten: Text input field
- Invalidiprosentti: Text input field
- Vuoden 1982 invalidiprosentti: Text input field
- Muulla kuin Suomessa vakutettu: Checkbox

Below this is a table titled 'Ennakonpidätyskseen alaiset ansiotulot' with four columns: 'Arvio koko vuoden bruttotuloista', 'Saatu bruttoton vuoden alusta', and 'Ennakonpidäys vuoden alusta'. The table lists various benefit types with corresponding input fields.

Ennakonpidätyskseen alaiset ansiotulot	Arvio koko vuoden bruttotuloista	Saatu bruttoton vuoden alusta	Ennakonpidäys vuoden alusta
Päätoimen palkkatulo luontoisetuineen	<input type="text"/>	<input type="text"/>	<input type="text"/>
Sivutulot luontoisetuineen	<input type="text"/>	<input type="text"/>	<input type="text"/>
Sosiaali- ja muut etuudet	<input type="text"/>	<input type="text"/>	<input type="text"/>
Merityötulot luontoisetuineen	<input type="text"/>	<input type="text"/>	<input type="text"/>
Perhehoitajan palkkio, omaishoidon tuki	<input type="text"/>	<input type="text"/>	<input type="text"/>
Ennakonpidätyskseen alainen työkorvaus	<input type="text"/>	<input type="text"/>	<input type="text"/>
Käyttökorvaus	<input type="text"/>	<input type="text"/>	<input type="text"/>
Kansaneläke ja takueläke	<input type="text"/>	<input type="text"/>	<input type="text"/>

What should be tested?

How ?

http://prosentti.vero.fi/veropros_tietojen_syotto2011.asp

Integrate early! Avoid Big Bang

Integration Testing with stubs

FreeNest

Integration Testing with stubs

FreeNest

How to test?

What should be tested?

How ?

System Testing in Large

http://prosentti.vero.fi/veropros_tietojen_syotto2011.asp

Etusivu > Vero%laskuri

Vero%laskuri 2011

Henkilötiedot

Kotikunta 31.12.2010	<input type="button" value="Valitse kotikunta"/>
Seurakuntaan kuuluminen 31.12.2010	<input type="button" value="Valitse"/>
Ikä	<input type="button" value="18 - 53 vuotta"/>
Alaikäisten lasten lukumäärä alijäämähyytyksen lapsikorotusta varten	<input type="button"/>
Lasten lukumäärä elatusvelvollisuusvähennystä varten	<input type="button"/>
Invalidiprosentti	<input type="button"/>
Vuoden 1982 invalidiprosentti	<input type="button"/>
Muulla kuin Suomessa vakuutettu	<input type="button"/> <input type="checkbox"/>

.....

Ennakonpidätysken alaiset ansiotulot	Arvio koko vuoden bruttotuloista	Saatu bruttotulo vuoden alusta	Ennakonpidäys vuoden alusta
Päätoimen palkkatulo luontoisetuinne	<input type="button"/>	<input type="button"/>	<input type="button"/>
Sivutulot luontoisetuinne	<input type="button"/>	<input type="button"/>	<input type="button"/>
Sosiaali- ja muut etuudet	<input type="button"/>	<input type="button"/>	<input type="button"/>
Merityötulot luontoisetuinne	<input type="button"/>	<input type="button"/>	<input type="button"/>
Perhehoitajan palkkio, omaishoidon tuki	<input type="button"/>	<input type="button"/>	<input type="button"/>
Ennakonpidäyskenenalainen työkorvaus	<input type="button"/>	<input type="button"/>	<input type="button"/>
Käyttökorvaus	<input type="button"/>	<input type="button"/>	<input type="button"/>
Kansanelake ja takuuelake	<input type="button"/>	<input type="button"/>	<input type="button"/>

What should be tested?

How ?

System Testing in Large

Excited about Royal Princess?
Then you'll love this detail-packed
PDF overview!

[View Now](#)

What should be tested?

How ?

FreeNest

Acceptance Testing

What should be tested before so customer could be so happy ?

How ?

Test design & execution

- Discuss about reasons for test design?
- Why we need to do design?
- Stupid work 😊 ! I wan't to progress!??

What is test design?

Test Case ?

Add Information about case

Verify what?
Using configuration?
With tools?

Define pre-state
Define Steps
Define end-state

What is verdict?

- . Test Case Name:
- . Test Case Id:
- . Test Case owner/writer:
- . Date
- . comments

- . Verify drum track player pause mode functionality.
- . Do this with IFDK software release X and playing song "Show must go on by Freddy Mercury"
- . Test should be done using android emulator environment and using your hands, ears and eyes"

- . Pre State:
 - . Android emulator is running
 - . Release X is installed on emulator
- . Test Case Steps:
 1. Open drum kit player application
 2. Select song "Show must go on"
 3. Start to play
 4. Press Pause and check song is paused
 5. Check memory usage from system application
 6. Press Play
 7. jump to 4 several time (<10)
 8. Listen song to the end
 9. Exit player using "exit button"

- . End State:
 - . IFDK Kit in main screen mode

- . If Pause is working result is PASS. If Pause mode failed result is FAIL

Free

Why we need test design ???

- Stupid work! This takes ages! This Test Case documentation is old as soon I have changed some implementation? Why you need to do so hard documentation? Give me a one good reason!

Agile Thinking?

- We have to automate all tests!! No sense to create test case documentation ?
- Who does automation without a design?

Checklist vs Test Case?

Check UI is working

Working?

Check color change

Working?

Check Counter value after 50 logins

Working?

Check disable mode for counter

Working?

Checklist can be working great in small team! ☺

What happens if team is disbanded to other projects? And you are new maintainer for this project?

Free**Nest**

Sources for test design

Mechanical route to design

Test Driven Development in all testing levels?

Free**Nest**

Release Management

- http://en.wikipedia.org/wiki/Configuration_management
- http://en.wikipedia.org/wiki/Release_management

Release Management

Free**Nest**

Release & Configuration Management

Free**Nest**

Release Management and integration testing

Free**Nest**

Test Planning & Management

Why Test Management is needed ?

Free**Nest**

What should be tested first?

What is a test target

Who executes test cases and when

Free**Nest**

Group of Test Cases = Test Plan

Test plan life cycle

FreeNest

Test Case Pool and version control

Test Case 1

Test Case 2
V1.0

Test Case 3
V1.0

Test Case 4
Draft

Test Case 2
V2.0

Test Case 2
V2.0

Test Case 2
V3.0

Free**Nest**

Test Management

- Using Testlink
- How to write test case?
- Creating a test plan

TestLink is a web based Test Management tool. The application provides Test specification, Test plans and execution, Reporting, Requirements specification and collaborate with well-known bug trackers.

Free**Nest**

Execution of Test Case

Test Engineer daily job ?

Different Roles in Testing

Test Designer
TestDesigner

Acceptance
Test Engineer
Acceptance
TestEngineer

Project Manager
ProjectManager

Test Manager
TestManager

System
Test Engineer
System
TestEngineer

Test Automation
Engineer
TestAutomation
Engineer

Developer
Developer

Free**Nest**

Test Designer ?

- Designer for test cases (has substance knowledge)

Tester ?

- Executes testing
- Creates reports and defect/bug/incident reports

Test Manager ?

- Has control over testing process and resources
- This role exists in large projects and product lines
- Testing Strategy
- Management
- Master Test Planning

FreeNest

Test Management

- Reporting
- Executed Test case
- Not executed
- Blocked
- Who / Where / What?
- Founded bugs

Test Engineer ?

Example Product verification & validation organization

Agile Team and testing

Large Agile organization

Testlink in brief

- What we can do with Testlink Tool

Selecting Configuration

SUT = System Under Test
DUT = Device Under Test

Agile methods and testing

- We take branding seriously, The FreeNest Brand is our pride and joy.
- It is the message we want to send to the developer teams, customers and stakeholders.
- These guidelines must be followed in all FreeNest's print and electronic communications, marketing and informing.
- Documentation defines logo guidelines, typography and the use of colors.

Test Automation

- We take branding seriously, The FreeNest Brand is our pride and joy.
- It is the message we want to send to the developer teams, customers and stakeholders.
- These guidelines must be followed in all FreeNest's print and electronic communications, marketing and informing.
- Documentation defines logo guidelines, typography and the use of colors.

Test Automation Frameworks

Why Test Automation Framework?

- There has to be common way to communicate with test environment. Test Automation Framework provides it

Test Team communicates with common language

Test Automation Framework provides a way to Control testing environment with common way

Free**Nest**

STAF as foundation for test automation

- The Software Testing Automation Framework (STAF) is an open source, multi-platform, multi-language framework designed around the idea of reusable components, called services
- STAF removes the tedium of building an automation infrastructure, thus enabling you to focus on building your automation solution
- The STAF framework provides the foundation upon which to build higher level solutions, and provides a pluggable approach supported across a large variety of platforms and languages.

<http://staf.sourceforge.net/>

Test Environment Example

- TED = Test Environment Device
- Test Environment Devices are "lego" bricks of for test scenario building.
- TED's can be used as service interfaces to DUT (Design/Device under test)
- TED service has to be programmed to use DUT API/interface
- Test Automation needs support for virtual "eyes" and "arms". TED's can be also used such a way
- All TED 's are communicating using STAF Network
-

TED "virtual hand" 😊

<http://www.raspberrypi.org/>

Using STAF/STAX in PMR testing

DUT TED


```
#Presettings  
Case_Passed=False  
  
PMRRadioA.Select DMO_Mode  
PMRRadioB.Select DMO_Mode  
PMRRadioA.Select DMO_Channel( 10)  
PMRRadioB.Select DMO_Channel (10)  
#Case start  
PMRRadioB ResetDMOCallCounter  
PMRRadioB CountDMOCall  
  
Do while call_count < 100  
{  
 PMRRadioB MakeDMOCall(5, 5)  
 call_count ++  
}  
  
If (PMRRadioB .CallCounter = 100)  
{  
 Case_Passed= True  
}  
  
# Case End
```

- STAX executes test script using PMRRadio virtual phone service interface
- Virtual phone implementation is DUT specific

Ideas?

- There is need for hardware to control keypad with machine
- It's just a one small part of whole test automation
- How to control screen? You will need another test tool?

Code Analyzing

Code Complexity

- Example tool CCCC
- <https://wiki.jenkins-ci.org/display/JENKINS/CCCC+Plugin>
- <http://sourceforge.net/projects/codeanalyze-gpl/?source=recommended>

Static Code Analyze

```
10 CLS: PRINT TAB(15); "Polysons": PRINT  
20 PI=3. 14159: TP=PI*2  
30 INPUT "Number of Sides";SD  
40 INPUT "Size (5 to 80)";SZ  
50 SP=TP/SD  
60 SCREEN 1  
70 FOR A=0 TO TP+SP/2 STEP SP  
90 X=SZ*SIN(A)+100  
100 Y=SZ OS(A)+96  
110 IF A=0 THEN 130  
120 LINE (X0, Y0)-(X, Y)  
130 X0=X:Y0=Y  
140 NEXT  
150 GOTO 150
```


Static Code Analyze – Heat Map

<http://www.statsvn.org/demo/ruby/>

Code Coverage

Package	# Classes	Line Coverage	Branch Coverage	Complexity
hudson.tools	6	89% 	81% 	0
hudson.views	15	75% 	N/A 	0
hudson.search	28	67% 	60% 	1.421
hudson.scheduler	7	67% 	40% 	2.294
hudson.node_monitors	28	61% 	39% 	0
hudson.slaves	50	52% 	37% 	1.6
hudson.model.listeners	5	52% 	46% 	1.667
hudson.triggers	18	51% 	37% 	1.5
hudson.widgets	5	50% 	17% 	1
hudson.matrix	27	50% 	32% 	1
hudson	125	49% 	43% 	2.645
hudson.model	303	48% 	39% 	1.46
hudson.tasks	68	46% 	32% 	1
hudson.security	84	45% 	28% 	1.724
hudson.tasks.junit	17	43% 	36% 	3
hudson.maven	79	43% 	32% 	1.406
hudson.util	167	35% 	29% 	1.832
hudson.scm	83	35% 	25% 	3
hudson.util.spring	10	34% 	24% 	1.238
hudson.diagnosis	3	31% 	7% 	0
hudson.maven.reporters	37	29% 	19% 	2.182
hudson.tasks.test	15	19% 	6% 	0
hudson.scm.browsers	20	8% 	2% 	2
hudson.logging	6	8% 	4% 	0
hudson.os.solaris	10	6% 	5% 	0
hudson.os.windows	4	3% 	0% 	0
hudson.lifecycle	11	2% 	2% 	0
hudson.util.ina	20	0% 	0% 	1
hudson.tasks.labelers	3	0% 	0% 	0
hudson.org.apache.tools.ant.taskdefs.csvlib	8	0% 	0% 	1.667
hudson.org.apache.tools.ant.taskdefs	1	0% 	0% 	0
hudson.fsp	5	0% 	0% 	0

Code Coverage – Branch Coverage

The percentage of branches that have been exercised by a test suite. 100% branch coverage implies both 100% decision coverage and 100% statement coverage.

<http://booster911.hubpages.com/hub/BranchDecisionTesting>

Code Analyze – Cyclomatic Complexity

?

http://en.wikipedia.org/wiki/Cyclomatic_complexity

Build server ?

- <http://buildbot.twistedmatrix.com/waterfall>

Jenkins as build server

<http://www.youtube.com/watch?v=Ago7hpp6xZI&feature=related>

Youtube Jenkins CI

Simple continuous integration

FreeNest

Continuous Integration and code analyze?

Advanced Continuous Integration

FreeNest

Multiple release targets

FreeNest

Build Service and FreeNest

Cloud as scalable CI environment

Error Management

Free**Nest**

Concepts

Failure – Fault – Defect - Bug -
Incident – Failure - Error

Example forum thread:

<http://www.allinterview.com/showanswers/36257.html>

ISTQB syllabus

Free**Nest**

Error/Bug/Defect Report

- .Defect/Bug/Error ID
- .Reporter
- .Time
- .Founded where
- .Which way?
- .Test Case
- .Test Setup/Configuration
- .Describe scenario?
- .Attachments? Picture/Log/etc..

Free**Nest**

Sources for error report

- .Defect/Bug/Error ID
- .Reporter
- .Time
- .Founded where
- .Which way?
- .Test Case
- .Test Setup/Configuration
- .Describe scenario?
- .Attachments? Picture/Log/etc..

Nature of bug

Location?

Where is the bug is found?

Priority?

Which one should fixed first?

Severity?

How fatal is the bug?

Target?

When the bug should be fixed and verified ?

Test Case execution and error reporting?

Example of error process

FreeNest

FreeNest

Bugzilla as example

- What is Bugzilla?

Bugzilla is a "Defect Tracking System" or "Bug-Tracking System". Defect Tracking Systems allow individual or groups of developers to keep track of outstanding bugs in their product effectively. Most commercial defect-tracking software vendors charge enormous licensing fees. Despite being "free", Bugzilla has many features its expensive counterparts lack. Consequently, Bugzilla has quickly become a favorite of thousands of organizations across the globe.

<http://www.bugzilla.org/>

<http://www.bugzilla.org/installation-list/>

Reporting and metrics

A table titled "Severity" showing the count of bugs by component and severity level. The Y-axis lists components: Bookmarks, Extension Compatibility, General, and Panning/Zooming. The X-axis lists severity levels: critical, major, normal, minor, trivial, enhancement, and Total. The legend indicates: Bookmarks (red), Extension Compatibility (green), General (blue), and Panning/Zooming (yellow).

Component		critical	major	normal	minor	trivial	enhancement	Total
Bookmarks	.	.	.	1	.	.	1	
Extension Compatibility	.	.	1	.	.	.	1	
General	5	20	112	4	2	8	151	
Panning/Zooming	.	.	13	1	.	1	15	
Total	5	20	126	6	2	9	168	

Bar | Line | Table | CSV
Edit this report

FreeNest

Error Management and unit testing

Error Management and integration testing

Error Management

