

Software Testing Basics

Instructor << >>

Agenda

- Testing Definition
- The Test Process
- Test Stages
- Testing types
- Test techniques /methods
- Test Documents
- Defect Concepts

Testing Definition

- Testing is the process of exercising or evaluating a system or system component by manual or automated means to verify that it satisfies specified requirements
- (IEEE 83a)
- Testing Objectives
 - **Primary:** Execute a program with the intent of finding errors to
 - Determine whether system meets specifications
 - Determine whether system meets user's needs
 - **Secondary:** Continuously improve the testing process

Testing Definition

Where testing tasks are?

The Test Process

The Test Process Inputs and Outputs

- **Test Planning:**
 - Input: Project plan, Customer Requirement & Acceptance criteria/SRS
 - Output: TP document
- **Test Preparation:**
 - Input: Test plan, SRS, detail design
 - Output: Test cases, test scripts, test data
- **Test Execution:**
 - Input: approved test documents: Test cases, test data, test scripts
 - Output: Test report, Defect list

The Test Process

Common Testing Resources

- **Guideline:** Test process & Test guideline
- **Templates** for test documents
 - Test Plan
 - Test case specification
 - Test report
 - Defect analysis report
- **Testing tools**
 - Defect tracking tool
 - Test Effort tracking tool
 - Test schedule
 - Test automation tools
 - *Rational Robot (Functional & Performance test)*
 - *OpenSTA (Open source)*
 - *Witir (Open source)*
- **Test Council**

© FPT Software

7

Test Stages

- **There are 4 stages of Testing**
 - Unit Test
 - Integration Test
 - System Test
 - Acceptance Test

Testing Stages

Unit Test

- Purpose: to verify that the component/module functions properly
- Check:
 - internal data structures
 - Logic
 - boundary conditions for input/output data
- Normally: White box oriented
- Doer: Development team
- Metrics: Test coverage:
 - Statement
 - Branch
 - Path
 - Condition

Testing Stages

Integration Test

- Purpose:
 - To ensure that code is implemented and designed properly
 - to take unit tested modules and build a program structure that has been dictated by design
- IT only after UT
- Combining the individual components to uncover errors associated with interfacing
- Normally: Black box oriented
- Doer: independent Test team

Testing Stages System Test

- Purpose: To ensure that the system does what the requirement specific
- Types
 - Function Testing
 - Performance Testing
 - Installation Testing
- Normally: Black box oriented
- Doer: independent Test team

Testing Stages

Acceptance Test

- Customer's way to verify that what was wanted is what is built
- Uncovers more than requirements discrepancies
- Allows the customers to determine what they really want, whether specified in the document or not.
- New problems may arise
- Customers may decide that the problem has changed and a different solution is needed
- Normally: Black box oriented
- Doer: Customer/independent Test team

Testing types

- **Functional test**
 - Function testing
 - User Interface testing
 - Data and database integrity testing
 - Business cycle testing
- **Performance test**
 - Performance profiling
 - Load testing
 - Stress testing
 - Volume testing
- **Access control & Security test**
- **Regression test**

Test techniques /methods

- **White Box Testing**

- It guarantees that all independent paths within a module have been exercised at least once
- Exercise all logical decisions on their true and false sides
- Execute all loops their boundaries and within their operational bounds
- Exercise internal data structures to assure their validity

- **Black Box Testing**

- Focuses on functional requirement of the software
- Derive sets of input conditions that will fully exercise all functional requirements for a program
- Not an alternative to white box

Test Documents

Test Planning 1/2

- Test planning is to:
 - Define Test strategy:
 - What to test: list of requirements to test
 - How to test (Test techniques)
 - Test types
 - Test tool,
 - Define the responsibilities
 - Decide test metrics & manage through metrics
 - “When to Stop Testing?”
 - Not good Unit Test
 - Low quality of code,...
 - Meet requested Test coverage
 - All Test cases are tested and passed

Test Documents

Test Plan 2/2

- Test Plan to define:
 - Scope of test: stages and types of test
 - Risks may affect testing: quantify the loss of the risk
 - Training needs for testers
 - Requirements to test: what will be tested
 - Testing strategy: how will the test be performed
 - Completion criteria (Pass/Fail)
 - Criteria to stop testing
 - Tools to be used for testing
 - Testing resource and environment (Responsibilities of testers)
 - Test Milestone: schedule of testing activities
 - Test deliverables: outputs of testing

Test Documents

Test design 1/2

- **Specifications**

- Basic flow
- Alternative flow

- **Test Design**

- All test cases should be traceable to requirements
- Design framework and rules for test cases
(large/average items)
- Plan number of test cases for normal, abnormal & boundary data
- Assign testers for module/function/large items

Test Documents Test Design 2/2

- **Structure/Framework for Test cases (TC):**
 - Modules or functions
 - Large items
 - GUI
 - Functions
 - Performance
- **Number of TC:**
 - Total
 - For each module
 - For each type: GUI/Function
 - For normal/abnormal/boundary cases

Test Documents

Test Case

- Test environment
 - Test condition
 - A test case includes:
 - Action (sample: click on Add button, on a link, input birth day...)
 - Input data (valid/invalid/boundary data)
 - Expected result (message, ...)
- ❖ **Good test case:**
- Structure of TC is clear and reasonable.
 - Follow requirement closely.
 - Cover all of cases that can occur.
 - Description and test conditions is brief and easy to understand
 - Procedure and expected result is a step by step process

Test measurements

- **Product:** We've tested 80% of the lines of code
- **Plan:** We've run 80% of the test cases
- **Results:** We've discovered 593 defects
- **Effort:** We've worked 80 hours a week on this for 4 months. We've run 7,243 tests
- **Quality of Testing:** Beta testers have found 30 defects that we missed. Our regression tests seems ineffective
- **History across projects:** At this milestone on previous projects, we had fewer than 12% of the defects found still open. We should be at that percentage on this product too

Test Measurements

Common Testing Measurements

- **Measurements:**

- Defects
- Test effort
- Defect rate: Weighted defects/ project size (in UCP)
- Test coverage: number of executed test cases/ Total number of TCs
- Test successful coverage: number of test cases executed successfully/total number of test cases
- Defect removal efficiency

- **Metrics to assess tester performance:**

- **Test effectiveness**
 - Weighted defects/ Test execution effort
- **Leakage**
 - Weighted defects found after release/ project size

Defect Concepts

- What is defect?

A defect is any error found by testing and reviewing activities (All errors found by internal reviewer, external reviewer and customer).

- Where defects come from?

- Products
 - SRS, DD, Source code, Test cases, etc.
- Quality Control
 - Review, Test, Audit, Inspection
- Processes
 - Requirements, Design, Coding, Test, etc.
- Other sources:
 - Change requests, misunderstanding, carelessness, planning, etc.

Defect Concepts Cost of defects

Relative Quality Cost vs. Lifecycle Phase

Defect Concepts

Fsoft Defect Lifecycle

Defect still exists in the product, change status to **ERROR**

- Defect classification:
 - Open defects
 - Closed defects
 - Leakage

Defect Concepts

Defect Classification 1/3

Defect status:

- Error
- Assigned
- Corrected
- Cancelled
- Accepted: by PM/PTL/Customer
- Closed: by tester/PM/PTL

Leakage Defects:

- Acceptance test
- After Release test
- After Release review

Defect Concepts

Defect Classification 2/3

- **Defect type**
 - Functionality
 - Requirement misunderstanding
 - Feature missing
 - Coding logic
 - Business logic
 - User Interface
 - Performance
 - Design issue
 - Coding standard
- **Severity:** How bad the problem is
(some time disagreement btw. Dev & Tester)
 - Fatal: the system is broken
 - Serious: can not work around
 - Medium: impact the function
 - Cosmetic: not impact the function

Defect Concepts

Defect Classification 3/3

- **Work product**

- ★ Software module
- ★ Software Package
- ★ ADD
- ★ DDD
- ★ Test Cases (UT/IT/ST)

- **Quality control activity**

- ★ Code review
- ★ Unit test
- ★ Integration test
- ★ System test
- ★ Document review
- ★ Inspection
- ★ Audit

- **Defect origin**

- ★ Requirement
- ★ Design
- ★ Coding
- ★ Test
- ★ CM
- ★ Document control

- **Priority**

- ★ Immediately
- ★ High priority
- ★ Normal priority
- ★ Low priority

Defect Concepts

Identify Defects

- Defect can be caused by a flaw in the application software or by a flaw in the application specification.
- Two approaches are commonly used for identifying defects: reviews and testing.
 - Testing can be used for identifying defects only in executable systems.
 - Reviews are more general and can be applied even to documents or work products that can not be executed.

© FPT Software

29