Implementing and testing web applications

11th and 12th Lecture

Dr. Iqbal Ahmed Professor Dept. of Computer Science and Engg. University of Chittagong.

Outline

- Technologies for web applications
- Testing web applications

1. Technologies for web applications

- When we have decided the 'What' of the web application i.e.
 - requirements are defined
 - system architecture is decided
 - system model and design is ready
- We are ready for 'how' i.e. to implementation phase

1. Technologies for web applications...

- The implementation phase begins with deciding the technologies for development
- Technologies for web application development concerns within three 'views'
 - request (client)
 - response (server)
 - rules for communication between them(protocols)

- Testing is an activity conducted to evaluate the quality of a product and to improve it by identifying defects and problems
- If we run a program with the intent to find errors, then we talk about testing
- By testing we determine the quality state of the system
 - which provides a basis for improvement

- We say that an error is present if the actual result from a test run does not comply with the expected result
 - each deviation from the requirements definition is an error

- Objectives:
- # Finding error instead of showing their absence (defect testing)
 - if no error is found it does not mean that there is no error
- a test run is successful if errors are detected
 # To demonstrate to the developer and the customer that the software meets its requirements (validation testing)

Testing Levels:

Unit tests: test the smallest testable units (Web pages, etc.), independently of one another

Unit testing is done by the developer during implementation

Testing Levels:

Integration tests: evaluate the interaction between distinct and separately tested units once they have been integrated # Integration tests are performed by a tester, a developer, or both jointly

Testing Levels:

System tests: test the complete, integrated system

System tests are typically performed by a specialized test team

- Testing Levels:
- # Acceptance tests: evaluate the system in cooperation with the client
- -- Acceptance tests use real conditions and real data
- # Beta tests: let users work with early versions of a product with the goal to provide early feedback

- Web application testing:
- Link testing
- Browser testing
- Usability testing
- Load, stress and continuous testing
- Security testing
- Content testing

Link testing:

Goals:

- broken links (linked document does not exist)
- orphan pages (page does not link any other page)

Strategy:

All links are systematically visited

Browser testing:

Goals:

Try to find errors in web application due to incompatibilities between different Web browsers

Strategy:

Test application on all popular combinations (browser, version, operating system)

Usability testing:

Goals:

Evaluate ease-of-use, lay-out and navigation structure

Strategy:

- By a set of representative users
- By one or more HCI specialists

Load testing:

Goals:

system meets response time requirements

Strategy:

- -Identify load profile
- -Identify response time
- -Perform the test

Stress testing:

Goals:

System reaches the required response times and the required throughput under stress

Continuous testing:

Goals:

Testing system behavior over a period of time

Security testing:

Goals:

Regulate access to information, to verify user identities, and to encrypt confidential information

Strategy:

A systematic test scheme

Content testing:

Goals:

Test the quality of contents

Strategy:

Proofreading

Challenges in web testing:

- Content testing requires costly manual measures
- Usability is difficult to measure
- Divers platforms (devices, operating environment)
- Globality (understanding cultural differences)
- Dominance of change makes is more challenging

References

 Chapter 6,7, Kappel, G., Proll, B. Reich, S. & Retschitzegger, W. (2006). Web Engineering, Hoboken, NJ: Wiley & Son

End of Today's Lecture
Thank You