Software Quality Assurance

Module 5

The RUP Test Discipline

Objectives

- Introduce concepts and vocabulary used in this course:
 - The terminology of RUP
 - The testing discipline in RUP
 - The testing workflow structure

What is the Rational Unified Process (RUP)?

The Rational Unified Process (RUP) is a software engineering process framework that provides a disciplined yet flexible approach to assigning tasks and responsibilities within a software development organization.

RUP's goal is to support the production of high-quality software that meets the needs of its end users within a predictable schedule and budget.

The RUP supports many software engineering practices

- The dynamic structure (phases and iterations) of the Rational Unified Process creates a basis for iterative development.
- ◆ The Project Management discipline describes how to set up and execute a project using phases and iterations.
- ◆ The Use-Case Model and Risk List of the Requirements discipline help determine what functionality you implement in each iteration.
- ◆ The Workflow Details of the Requirements discipline show the activities and artifacts that make requirements management possible.
- The iterative approach allows you to progressively identify components, decide which ones to develop, which ones to reuse, and which ones to buy.
- The Unified Modeling Language (UML) used in the process represents the basis of Visual Modeling and has become the de facto modeling language standard.

→Overview of the software lifecycle in RUP

- Overview of the building blocks of RUP
- Roles in the Test Discipline
- Workflow Details in the Test Discipline

RUP Process Architecture

Lifecycle

Process Structure - Lifecycle Phases

Inception	Elaboration	Construction	Transition
time			→

The Rational Unified Process has four phases:

- Inception Define the project scope, gain agreement on project objectives, baseline the product Vision
- Elaboration Address key technical risks, produce an evolutionary prototype, baseline the Architecture
- Construction Iteratively and incrementally develop an operationally complete product
- Transition Deliver the product into the live end-user environment

The Lifecycle Has Phases and Iterations

Each iteration results in an executable release (internal or external). Iterations are the "heartbeat" or rhythm of the project and a governing principle for testing in RUP.

Bringing It All Together: The Iterative Approach

Business Modeling

Purpose

- To understand the structure and the dynamics of the organization in the target organization
- To understand current problems in the target organization and identify improvement potentials
- To ensure that customers, end users, and developers have a common understanding of the target organization
- To derive the system requirements needed to support the target

** 艾档仪限个人使用,请勿上传至互联网中,违者必究!

Requirements

Purpose

- To establish agreement with the customers and other stakeholders on what the system should do
- ➤ To provide system developers with a better understanding of the system requirements
- To define the boundaries of the system
- To provide a basis for estimating cost and time to develop the system
- ➤ To define a user-interface for the system, focusing on the needs and goals of the

Analysis & Design

- To turn the requirements into a design of the system-to-be
- To develop a comprehensive architecture for the system
- To adapt the design for performance

Implementation

- ➤ To define the organization of the code, in terms of subsystems organized in layers
- ➤ To implement classes and objects in terms of components (source files, executables, and others),
- To test the developed components as units
- ➤ To integrate the results produced by individual developers (or teams), into an executable system

Test

- ➤ To verify the interaction between objects
- ➤ To verify the proper integration of all components of the software
- To verify that all requirements have been correctly implemented
- To identify and ensure defects are addressed prior to the deployment of the software

Deployment

- ➤ To turn the finished software product over to its users
- > three specific examples:
 - Deployment of software in custom-built systems
 - Deployment of shrinkwrapped software
 - Deployment of software that is downloadable over the Internet

Configuration & Change Management

- Identifying configuration items
- Restricting changes to those items
- Auditing changes made to those items
- Defining and managing configurations of those items
- Ensure completeness and correctness of the configured product
- Provide an audit trail on why, when and by whom any artifact was changed

Project Management

- ➤ To provide a framework for managing software-intensive projects.
- ➤ To provide practical guidelines for planning, staffing, executing, and monitoring projects.
- To provide a framework for managing risk
- Risk management
- Planning an iterative project, through the lifecycle and for a particular iteration
- Monitoring progress of an iterative project, metrics

Environment

- To configure the process for a project
- to provide the software development organization with the software development processes and tools

Module 5 - Agenda

- Overview of the software lifecycle in RUP
- → Overview of the building blocks of RUP
- Roles in the Test Discipline
- Workflow Details in the Test Discipline

Overview of Rational Unified Process Concepts

Roles Are Used for Resource Planning

Module 5 - Agenda

- Overview of the software lifecycle in RUP
- Overview of the building blocks of RUP
- → Roles in the Test Discipline
- Workflow Details in the Test Discipline

Roles in the Test Discipline

- Test Manager
- Test Analyst
- Test Designer
- Tester

RUP Test Manager Role, Activities, and Artifacts

Activities:

Artifacts:

The **Test Manager** role is tasked with the overall responsibility for the test effort's success.

RUP Test Analyst Role, Activities, and Artifacts

The **Test Analyst** role is responsible for initially identifying and defining the required tests, and subsequently evaluating the results of the test effort.

RUP Test Designer Role, Activities, and Artifacts

The **Test Designer** role is responsible for defining the test approach and ensuring its successful implementation.

Test Environment

Configuration

Test

Guidelines

Test

Suite

Test Interface

Specification

Test Automation

Architecture

Test Designer

RUP Tester Role, Activities, and Artifacts

The **Tester** role is responsible for the core activities of the test effort, which involves conducting the necessary tests and logging the outcomes of that testing.

Module 5 - Agenda

- Overview of the software lifecycle in RUP
- Overview of the building blocks of RUP
- Roles in the Test Discipline
- **→** Workflow Details in the Test Discipline

 Identify the appropriate focus of the test effort for the iteration.

Define Evaluation Mission

 Gain agreement with stakeholders on the corresponding goals that will direct the test effort.

Define Evaluation Validate Build Stability [Another Tèch nique] Achieve Test and Acceptable Evaluate Mission Improve Test Assets [Another Test Cycle)

Verify Test Approach

- Demonstrate the techniques outlined in the Test Approach will support the required testing.
- Verify that the approach will work, produce accurate results and is appropriate for the available resources.

Discipline Workflows Guide Iterative Development

Discipline Workflows Sequence the Workflow Details

Module 5 - Review

The RUP Test Discipline:

- Presents an iterative testing process
- Is Scalable and Customizable
- Is designed for Flexibility