Syllabus for Integrated Master of Computer Applications, 6th Semester Subject Name: Software Testing Subject Code: 2668602 With effective from academic year 2018-19

1. Learning Objectives:

- To understand the basics of Software Testing
- To understand the importance of Software Testing for Quality Software
- To understand Software Quality Assurance (SQA) architecture and the details of its components.
- To understand of how the SQA components can be integrated into the project life cycle.
- To understand importance of Quality Assurance Activities at each phase of SDLC
- 2. Prerequisites: Software Engineering Basics, Basics of Java Programming

3. Contents:

Unit	Chapter Details	Weightage Percentage
Unit I	Introduction to software Quality and Assurance	10%
	The software quality challenge, Software quality, Software quality	
	factors, Management and its role in software quality assurance	
Unit II	Components of SQA	15%
	The components of the software quality assurance system –	
	overview	
	Pre-project Software Quality Components	
	Contract review, Development and quality plans	
Unit III	SQA Components in the Project Life Cycle and Strategies	25%
	Integrating quality activities in the project life cycle, Reviews,	
	Software testing – strategies, Black Box Testing and White Box	
	Testing	
Unit IV	Software Testing – Implementation:	25%
	The Testing Process, Test Case Design, Automated Testing, Testing	
	Life Cycle, Software Quality Implementation, Assuring the quality of	
	software maintenance components, Assuring the quality of external	
	Participants' contributions, CASE tools and their effect on software	
	Quality	
Unit V	Software Quality Infrastructure Components	10%
	Procedures and work instructions, Staff training and certification,	
	Corrective and preventive actions, Documentation control	
Unit VI	Software Quality Metrics	15%
	Software Quality metrics, Cost of Quality	

4. Text Book:

Daniel Galin, "Software Quality Assurance", Pearson Publication, 2009.

5. Reference Books:

1) KshirsagarNaik and PriyadarshiTripathy, Software Testing & Quality Assurance- Theory and Practice, Wiley Student edition

Syllabus for Integrated Master of Computer Applications, 6th Semester
Subject Name: Software Testing
Subject Code: 2668602

With effective from academic year 2018-19

- 2) William E. Perry, Effective Methods for Software Testing, WILLEY, . 3rd Edition
- **3)** Alan C. Gillies, "Software Quality: Theory and Management", International Thomson Computer Press, 1997.
- 4) M G Limaye, Software Testing, Tata McGraw-Hill Education, 2009

6. Chapter wise Coverage from Main Reference Book(s):

Unit	Text Books	Topics/Subtopics
No.		
I	Book-1	1.1 to 1.2, 2.1 to 2.6, 3.1 to 3.6, 26.1 to 26.4
II	Book-1	4.1 to 4.7,5.2 to 5.5, 6.1 to 6.4
III	Book-1	7.1 to 7.4, 8.1 to 8.5, 9.1 to 9.5,
IV	Book-1	10.1 to 10.4, 11.1 to 11.4, 12.2 to 12.3, 13.1 to 13.4
V	Book-1	14.1 to 14.4, 16.2 to 16.10,17.2 to 17.8, 19.1 to 19.6
VI	Book-1	21.1 to 21.6, 22.1 to 22.3

7. Accomplishments of the student after completing the course:

- Utilize the concepts in software development life cycle.
- Demonstrate their capability to adopt quality standards.
- Assess the quality of software product.
- Apply the concepts in preparing the quality plan & documents.

Practical List

A) Setup:

1. Download and install the **Java Software Development Kit (JDK)**

http://www.oracle.com/technetwork/java/javase/downloads/index.html

2. Download "Eclipse IDE for Java Developers"

http://www.eclipse.org/downloads/

3. Download the Selenium Java Client Driver

http://seleniumhq.org/download/

- 4. Configure Eclipse IDE with WebDriver
- B) Suggested Applications for OA & OC:

Syllabus for Integrated Master of Computer Applications, 6th Semester Subject Name: Software Testing Subject Code: 2668602 With effective from academic year 2018-19

1 Leave Management System with following modules:

- a. Login Two types of User: Admin and User
- b. Admin Functionalities:
- i. Manage Leave Types
- ii. Manage User Leaves
- iii. Manage Users
- iv. Manage Different Shifts
- v. Manage Reporting Groups and Team Structure
- c. Time and Attendance
- i. User can view his/her attendance detail
- ii. Admin can view user's attendance log
- iii. Admin can generate various report like LateIn, EarlyOut, etc..
- d. Leaves
- i. User can apply leave and Admin can reject/approve
- ii. User can view his leave request log, can modify and cancel as well
- ** Many other functionalities can be added to make it more complex

2 Recruitment System

- a. Manage Positions and vacancies within an organization
- b. Manage Advertisement on the positions
- c. Manage vacancy process from application to acceptance or rejection
- d. Manage and Setup Interviews
- e. Maintain Database

Consider the below module which is responsible for Package purchase and Payment in different currencies:

- The User can purchase one out of three packages namely, Basic, Moderate, & Premium.
- The User can purchase a particular package in three currencies.
- The available currencies are Dollar, which is by default, Pound, & INR.
- User can change the currency only on first step of 3 which is while selecting the package.
- a. The User Selects the Package.
- b. The User calculates the VAT amount applicable with respect to the country selection.
- c. The User pays online through debit/ credit card only.
- List out all the possible Test Cases for above module.
- List out critical step, which if not properly handled can deviate the user from the system.
- List out the enhancement point which can avail user more flexibility about one of the above three steps.

4 In Airline reservation system, the following features need to be tested namely,

- a. Login
- b. Search and book flights
- c. Search and book packages
- d. Register

Feature not in scope,

- e. Search and book hotels
- Pre-requities: Database & Payment gateway's sanbox environment access should be available.
- Prepare the Test Plan for the above with all the possible criteria need to be

Syllabus for Integrated Master of Computer Applications, 6th Semester Subject Name: Software Testing Subject Code: 2668602

With effective from academic year 2018-19

	considered. — Prepare the Test Cases for the features in scope to be tested.(At least one for each above mentioned feature) — Prepare the Defect Report.
5	Healthcare Web application with following modules: a. Patient Registration b. Scheduling c. Treatment d. Billing
6	Consider a School Management System, which allows Parent to download Children's Progress Report and Results from School's website So How can we authenticate the User (parent)? & it has dual Authentication system integrated on LogIn page.
7	Notepad "Save As" Functionality What are the different scenarios that can be identified for testing a simple notepad save as functionality? The Save as does navigate to the file name and file path. Given these two fields what are the various scenario that can be applied for testing?

Part 1: Software Testing (Manual) - Mandatory

- a) Create Test cases (Unit, Integration, System and Acceptance Test Cases) for Application
- b) Perform manual testing using test case created and prepare test Metrics

Suggested Template for Test case creation.

Sr#	Test condition / Steps	Input	Expected Result	Actual Result	Pass/Fail

Write test cases using following techniques (Suggested)

- i) Line Coverage using Cyclomatic Complexity
- ii) Boundary Value Analysis (BVA)
- iii) Equivalence Partition (EP)
- iv) State Transition

Technique v) Error

Guessing Technique

c) Test Case Management Tools like JIRA (desirable)

Part 3: Software Testing (Automated) - Mandatory

Test automation – script creation and execution

Tools: Selenium

Syllabus for Integrated Master of Computer Applications, 6th Semester
Subject Name: Software Testing
Subject Code: 2668602

With effective from academic year 2018-19

A) Concepts

1	Introduction to Selenium, Installation and Setup
	•
2	Selenium WebDriver Commands
	 Browser Commands
	 Navigation Commands
	WebElement Commands
	 FindElement and FindElements Command
	 CheckBox & Radio Button Operations
	 DropDown & Multiple Select Operations
	 Handle Dynamic WebTables in Selenium Webdriver
3	Navigate back/forwards, get, refresh
	I_ loading a page in current window / New window
	2. Move back and forward
	3. Refresh Page
4	Interrogation:
	i) get window title
	ii) current url
	iii) Page source
5	Locating web elements by Id, ClassName, LinkText, PartialLinkText, Name, TagName,
	CssSelector, XPath
6	Inspecting elements in web browsers
7	Element interrogation
8	Manipulation:
	Click, submit, shift-click, special actions, type text, clear text, list box selection and
	manipulation commands
9	Synchronization: Page load time out, implicit wait, explicit wait, ExpectedConditions class
10	Window handling: size, position, handles, switch to
11	Screenshot/capture
12	Browser profile: set preferrred language, changing user agent, enable extension
13	Cookies: reading, creating and deleting
14	Data Driven Testing; Use pre-stored data as input and expected output (possible data
	Source file Excel)
15	Page Object Model: test scenario like shopping cart from login

B) Practical List

Write script and perform Following list of activities / test scenarios using offline and online web application (Permissible)

1	Open URL in different browsers (Chrome, Firefox, IE)
2	Perform mouse hovers and other events
3	To take snapshots.
4	Getting current time-stamp
5	To Handle a drop-down.
6	Handling 2 3 steps at a time like Website Registration+login+logout at a time in single run.
7	To Upload File.
8	Storing and fetching data from excel (E.g Registration data)
9	Radio button selection.

Syllabus for Integrated Master of Computer Applications, 6th Semester Subject Name: Software Testing Subject Code: 2668602

With effective from academic year 2018-19

10	Checkbox Selection
11	Selection
12	Absolute/Relative XPaths
13	Basic Selenium framework (Advance).
14	Generate Reports (Advance)
15	Logging (Advance).
16	Handling multiple browser tabs.
17	Handling multiple div./frames of page. (Advance)
18	Handling browser's parent and child window.(Advance)
19	verifies an expected page title, UI Element, Text and Table content
20	Handling mouse over menu/sub-menu.
21	To Provide meaningful messages in assertions!
22	Test Login of any web application
23	Test Shopping cart
24	Test using excel file data as input
25	Generate test report

References:

https://www.softwaretestinghelp.com/selenium-webdriver-commands-selenium-tutorial-17/ http://toolsqa.com/selenium-webdriver/

Part 4: Advanced Testing - (Desirable)

- a) Perform Security Testing
- 1) Security testing for architecture, source code and user interface
- 2) Vulnerability testing with help of open source and licensed tools

References: www.owasp.org: OWASP guideline compliance verification

Type: Manual / Automated (using Tool) - (Desirable)

b) Perform Performance Testing

Performance testing for functionality for 50 concurrent users

Type: Manual / Automated (using Tool) -

(Desirable) Part 5: Issue Tracking (desirable)

Tools: JIRA, BugZilla

Web References:

- 1) http://www.opensourcetesting.org/
- 2) http://www.onestoptesting.com/

<u>Note:</u> Some of the practicals form the above practical list may have seemingly similar definitions. For better learning and good practice, it is advised that students do maximum number of practicals. In the practical examination, the definition asked need not have the same wordings as given in the practical list. However, the definitions asked in the exams will be similar to the ones given in the practical list.