Tester: One Step Forward

Jacky Guo


About this presentation

Overview

Testing vs. Quality Engineering

Start preventing bugs

Objectives

- After this presentation, you'll be able to:
 - Identify a phased approach for preventing bugs
 - Identify two actions for tomorrow to prevent bugs

Test vs. Quality Engineering (SQE)

"Test: to try something out... in order to find out... how well it works..."

"Engineering: the application of science in the design planning, construction and maintenance of... manufactured things"

Test vs. Quality Engineering (SQE)


(continued)

Test


- Late in the timeline
- Reactive
- Find defects
- Singular in affect

Quality Engineering

- First in the timeline
- Proactive and reactive
- Understand defects
- Multiplicative in affect


Knowledge


Phase 1: how do I start?

- Written requirements
 - Clarify user& user scenario
 - Have your design principle
- Simple
 - One Step instead of two or three
 - Avoid repeated things
 - Batch command
- Bug the documents
 - "Does everyone see the same picture?"
 - "Will" versus "might, should, desirable"
- Testability/ Sustainability
- SMART


blog.sina.com.cn/jackguoxz

Case Studies


- Weibo
- 360
- Douban
- Alipay
- Dianping
- Online Game


Phase 1: how do I start? (continued)

"Look" at Dev Design

- Understand dev design
 - ✓ Work flow
 - ✓ Data flow
 - ✓ Data Structure
- Cover different user scenario
- Testability
- Risk

Phase 1: how do I start? (continued)

"Look" at code

- API & Parameters
- Code inspections or reviews
 - Reviews are light-weight
 - Target code subsets
 - Inspect only the most critical/difficult sections
- Debugging skill

我的Windows 7多次蓝屏,每次出现蓝屏的操作都不一样,比如这次是打开一个程序,下次是打开另外一个程序;最近实在受不了了,只好下载了windbg来分析一下dump文件(在C:\Windows\Minidump下面);

- 到这里下载windbghttp://msdn.microsoft.com/zh-cn/windows/hardware/gg463009/ 或者这里 http://msdn.microsoft.com/zh-cn/windows/hardware/gg463016
- 打开dump文件, 然后运行!analyze-v

ADDITIONAL DEBUG TEXT:

Use '!findthebuild' command to search for the target build information.

If the build information is available, run '!findthebuild -s; .reload' to set symbol path and load symbols.

MODULE NAME: Hooksys

FAULTING MODULE: 8403e000 nt

DEBUG FLR IMAGE TIMESTAMP: 4edda48b

BUGCHECK_STR: 0x7f_8 CUSTOMER_CRASH_COUNT: 1

DEFAULT_BUCKET_ID: VISTA_DRIVER_FAULT

CURRENT_IRQL: O

LAST_CONTROL_TRANSFER: from 840ce18e to 840cd1f0

● 然后运行Imvm Hooksys

start end module name

9b428000 9b450a80 Hooksys T (no symbols)

Loaded symbol image file: Hooksys.sys

Image path: \??\C:\Windows\system32\drivers\Hooksys.sys

Imagename: Hooksys.sys

Timestamp: Tue Dec06 13:13:47 2011 (4EDDA48B)

CheckSum: 0002ED85 ImageSize: 00028A80

Translations: 0000.04b0 0000.04e4 0409.04b0 0409.04e4

然后google了一下,发现hooksys.sys是瑞星实时监控所要使用的文件,与运行的文件密切相关,解决办法就是把瑞星杀毒软件卸载或者删除掉。

Phase 1: done

Congratulations

- You have just grabbed low-hanging fruit
- You have prevented countless bugs
- You have risen above at least 50% of the Industry

Now what?

Phase 2: change the process

Learn about your bugs

- Find the cause
 - Unexpected customer requirement?
 - Vague spec?
 - Rushed design?
 - Domain knowledge?
 - Code error?
 - Be gentle, accurate and honest
- Make a change
- Bug "Social Network" & Data mining

Call to action

- Start small, get a win
 - What are people most upset about?
 - What is the low-hanging fruit?
 - What does the RCA data say?
- Be prepared to set the example

Call to action (continued)

What can you do tomorrow (pick 1)?

- Document one requirement
- Document one design
- Code-review one critical section
- RCA 10 bugs
- Implement 10 unit tests

Q&A

summary

Test case Management

- TC from Bugs by customer/external users
- TC from review dev design
- TC from user scenario
- TC from Bugs review in case of regression
- Regression Test strategy("diff' VS "full")
- BVT runs before Dev Check in

summary

Bug Management

- Map to TC
- Bug quality
- Root cause(process may needs change)
- Bug fix review to evaluate the risk
- Control the bar to fix bug(potential risk)

Goals

- 1. Does the proposed design meet the *spec requirements* and features?
- 2. How can the proposed design be done in the available time in the milestone?

Steps

1. Validate Design.

Are the algorithms and data structures appropriate for the problem?

2. Validate Tasks.

Are the tasks complete for each feature?

- 3. Validate Schedule.
- 4. Validate Dependencies. Are the dependencies complete and understood?
- 5. Validate Check-ins. Are the scheduled check-ins testable and frequent enough for test to be efficient?
- 6. Mark Open Issues. At each validation step, tasks that have open issues that keep the task from being "codable" will have the Open Issues checkbox marked.

Code Review Checklist

General

- Code has been run through static analysis tools to remove top tier defects prior to review.
- All resources are efficiently created and properly disposed of.
- Look for logic errors
- Look for design patterns \ refactoring for optimization
- Look for extensibility, scalability...
- Code should be buddy built, and provide a sanity machine for test if possible

Security

- Code is free of buffer-overruns.
- Code satisfies the requirements of the <u>Secure Windows Initiative</u> (SWI) team.
- All input parameters must be validated and checked for null, as well as in Constructor

Internationalization

- All user-accessible strings are stored in a <u>localizable</u> format, such as resource files.
- All controls that display strings on the UI are sized to accommodate the largest translations.
- All code satisfies team internationalization guidelines, including multilanguage input and multi-cultural data formats.
- All strings would be read by end users should be localized

Coding Standards

- The code adheres to team coding standards, and exceptions are documented and justified.
- Catch and handle exceptions correctly
- Complete and clear comments in code, especially the algorithm you are using
- Avoid hard-coded elements in your code, and identify the constants correctly

Reliability

All arguments on publicly accessible APIs are validated (includes protected for extensible classes).