

STF990801V1.2 © Grove Consultants, 1999

Testing tool classification

Requirements testing tools

Static analysis tools

Test design tools

Test data preparation tools

Test running tools - character-based, GUI

Comparison tools

Test harnesses and drivers


Performance test tools

Dynamic analysis tools

Debugging tools

Test management tools

Coverage measurement


Requirements testing tools

- Automated support for verification and validation of requirements models
 - consistency checking
 - animation

Tool information available from:

Ovum Evaluates Software Testing Tools (subscription service) CAST Report, 1999 World Wide Web

Static analysis tools

- Provide information about the quality of software
- Code is examined, not executed
- Objective measures
 - cyclomatic complexity
 - others: nesting levels, size

Test design tools

- Generate test inputs
 - from a formal specification or CASE repository
 - from code (e.g. code not covered yet)

Test data preparation tools

- Data manipulation
 - selected from existing databases or files
 - created according to some rules
 - edited from other sources

Test running tools 1

- Interface to the software being tested
- Run tests as though run by a human tester
- Test scripts in a programmable language
- Data, test inputs and expected results held in test repositories
- Most often used to automate regression testing

Test running tools 2

- Character-based
 - simulates user interaction from dumb terminals
 - capture keystrokes and screen responses
- GUI (Graphical User Interface)
 - simulates user interaction for WIMP applications (Windows, Icons, Mouse, Pointer)
 - capture mouse movement, button clicks, and keyboard inputs
 - capture screens, bitmaps, characters, object states

Comparison tools

- Detect differences between actual test results and expected results
 - screens, characters, bitmaps
 - masking and filtering
- Test running tools normally include comparison capability
- Stand-alone comparison tools for files or databases

Test harnesses and drivers

- Used to exercise software which does not have a user interface (yet)
- Used to run groups of automated tests or comparisons
- Often custom-build
- Simulators (where testing in real environment would be too costly or dangerous)

Performance testing tools

- Load generation
 - drive application via user interface or test harness
 - simulates realistic load on the system & logs the number of transactions
- Transaction measurement
 - response times for selected transactions via user interface
- Reports based on logs, graphs of load versus response times

Dynamic analysis tools

- Provide run-time information on software (while tests are run)
 - allocation, use and de-allocation of resources, e.g. memory leaks
 - flag unassigned pointers or pointer arithmetic faults

Debugging tools


- Used by programmers when investigating, fixing and testing faults
- Used to reproduce faults and examine program execution in detail
 - single-stepping
 - breakpoints or watchpoints at any statement
 - examine contents of variables and other data

Test management tools

- Management of testware: test plans, specifications, results
- Project management of the test process, e.g. estimation, schedule tests, log results
- Incident management tools (may include workflow facilities to track allocation, correction and retesting)
- Traceability (of tests to requirements, designs)

Coverage measurement tools

- Objective measure of what parts of the software structure was executed by tests
- Code is instrumented in a static analysis pass
- Tests are run through the instrumented code
- Tool reports what has and has not been covered by those tests, line by line and summary statistics
- Different types of coverage: statement, branch, condition, LCSAJ, et al


Advantages of recording manual tests

- documents what the tester actually did
 - useful for capturing ad hoc tests (e.g. end users)
 - may enable software failures to be reproduced
- produces a detailed "script"
 - records actual inputs
 - can be used by a technical person to implement a more maintainable automated test
- ideal for one-off tasks
 - such as long or complicated data entry

Captured test scripts


- will not be very understandable
 - it is a programming language after all!
 - during maintenance will need to know more than can ever be 'automatically commented'
- will not be resilient to many software changes
 - a simple interface change can impact many scripts
- do not include verification
 - may be easy to add a few simple screen based comparisons


Automated verification


- there are many choices to be made
 - dynamic / post execution, compare lots / compare little, resilience to change / bug finding effective
- scripts can soon become very complex
 - more susceptible to change, harder to maintain
- there is a lot of work involved
 - speed and accuracy of tool use is very important
- usually there is more verification that can (and perhaps should) be done
 - automation can lead to better testing (not guaranteed!)


Effort to automate


- The effort required to automate any one test varies greatly
 - typically between 2 and 10 times the manual test effort
- and depends on:
 - tool, skills, environment and software under test
 - existing manual test process which may be:
 - unscripted manual testing
 - scripted (vague) manual testing
 - scripted (detailed) manual testing


A vague manual test script			
Step	Input	Expected Result	Pass
1	Run up Scribble	Document menu displayed	
2	Open file with sorted list	Menus displayed	
3	Select Add items to List	Item box displayed	
4	Add two items to List	Items added in order	
5	Move an item	Item moved, list is unsorted	
6	Add an item	Item added at end of List	
7	Delete item from List	Item deleted	
8	Delete item not in List	Error message displayed	
9	Save changes in new file	New file created	

STF990801V1.2 © Grove Consultants, 1999


Don't automate too much long term

- as the test suite grows ever larger, so do the maintenance costs
 - maintenance effort is cumulative, benefits are not
- the test suite takes on a life of its own
 - testers depart, others arrive, test suite grows larger nobody knows exactly what they all do ... dare not throw away tests in case they're important
- inappropriate tests are automated
 - automation becomes an end in itself

Maintain control


- keep pruning
 - remove dead-wood: redundant, superceded, duplicated, worn-out
 - challenge new additions (what's the benefit?)
- measure costs & benefits
 - maintenance costs
 - time or effort saved, faults found?

Invest


- commit and maintain resources
 - "champion" to promote automation
 - technical support
 - consultancy/advice
- scripting
 - develop and maintain library
 - data driven approach, lots of re-use

Tests to automate


- run many times
 - regression tests
 - mundane


- expensive to perform manually
 - time consuming and necessary
 - multi-user tests, endurance/reliability tests
- difficult to perform manually
 - timing critical
 - complex / intricate

Tests not to automate


- not run often
 - if no need (rather than expensive to run manually)
 - one off tests (unless several iterations likely and build cost can be minimised)
- not important
 - will not find serious problems


- do the colours look nice?
- some aspects of multi-media applications


1 2 3 4 5 6

ISTQB / ISEB Foundation Exam Practice

Tool support

Summary: Key Points

There are many different types of tool support for testing, covering all areas of the life cycle.

Automation requires planning and up-front effort Identify and adopt best practice