Checklist for Test Case preparation

Kishore Chavali

Introduction

The following is a quick checklist to verify that all possible test cases are identified during test plan/test case preparation.

The objective of this checklist is to provide a guideline in preparing test cases

Item for identifying more test cases

For each input to the system identify valid values

- · Identify file inputs
- Identify user data inputs
- Identify system inputs

For each input to the system identify invalid values

For each input to the system identify boundary values to be tests (equivalence call partitioning)

Get list of error messages that system will give from development team. Each error message should have at least one test case.

• This keeps growing. If possible trace the error number with test cases

For each output define expected outcome - each output condition becomes a test case

- Identify various file outputs user will notice
- Success and Error Path outputs
- Database outputs if any

Check for duplicate values for all inputs

Check for deletion conditions of objects created during tests and related effects on the system.

Check for update conditions and related effects on the system

User Interface related bugs (aesthetics/logical grouping of inputs, typos etc)

If file based system: small file, large files, corrupt files, invalid files as input

What condition can cause runaway or loop, overflow situations?

Perform abnormal actions or sequence of actions

Test with default values of the system

Change all default values used by system one by one and test changing behavior.

Write User Scenario cases: Administrator tasks, Designer tasks, Operator Tasks and what each user expects

Combinations of integration systems (third party version with which product integrates)

Combinations of database or file systems used (helps identify certification matrix)

Combinations of supported development environments (like Java version)

OS specific cases

Test with multiple user accounts and login as different users at different times

Concurrent usage scenarios if applicable

Performance boundaries -> Which variable effect performance of the product

How can we verify accuracy or consistency of the system? (Is client and server compatible, is repository data consistent etc.)

Are there explicit date conditions? Current date, future date, invalid dates, range of dates, expiry dates

What can cause corrupt inputs and how does system respond?

References:

1. Testing Computer Software: Cem Kaner, Jack Falk, Hung Nguyen