

TESTING PRINCIPLES

Seven Principles of Software Testing


- >> EXHAUSTIVE TESTING IS NOT POSSIBLE
- >> DEFECT CLUSTERING
- >> PESTICIDE PARADOX
- >> TESTING SHOWS A PRESENCE OF DEFECTS
- >> EARLY TESTING
- >> TESTING IS CONTEXT DEPENDENT
- >> ABSENCE OF ERROR FALLACY


1. EXHAUSTIVE TESTING IS NOT POSSIBLE

- TESTING ALL THE FUNCTIONALITIES WITH VALID AND INVALID COMBINATIONS OF INPUT DATA DURING ACTUAL TESTING IS IMPOSSIBLE.
- THEREFORE, TESTING OF A FEW COMBINATIONS IS DONE BASED ON PRIORITY USING DIFFERENT TECHNIQUES.


2. DEFECT CLUSTERING

- IN A PROJECT, A SMALL NUMBER OF MODULES CONTAIN MOST OF THE DEFECTS DETECTED.
- THIS IS THE APPLICATION OF THE PARETO PRINCIPLE TO SOFTWARE TESTING (80-20 RULE)
 - 80% OF ISSUES COMES FROM 20% OF MODULES AND
 - REMAINING 20% OF ISSUES FROM REMAINING 80% OF MODULES.


3. PESTICIDE PARADOX

- IF YOU EXECUTE THE SAME SET OF TEST CASES AGAIN AND AGAIN OVER THE PERIOD OF TIME THESE SET OF TEST CASES CANNOT IDENTIFY NEW DEFECTS IN THE SYSTEM.
- SO TO OVERCOME THIS PESTICIDE PARADOX, IT IS NECESSARY TO REVIEW THE TEST CASES REGULARLY AND ADD OR UPDATE THEM TO FIND MORE DEFECTS.


4. TESTING SHOWS A PRESENCE OF DEFECTS


- TESTING TALKS ABOUT THE PRESENCE OF DEFECTS & DON'T TALK ABOUT THE ABSENCE OF DEFECTS
- SOFTWARE TESTING CAN ENSURE THAT DEFECTS ARE PRESENT, BUT IT CAN NOT PROVE THAT SOFTWARE IS DEFECTS FREE.
- EVEN MULTIPLE TESTING CAN NEVER ENSURE THAT SOFTWARE IS 100% BUG-FREE.


5. EARLY TESTING


- TESTING NEEDS TO BE PERFORMED ON REQUIREMENT DOCUMENTS, SPECIFICATION OR ANY OTHER TYPE OF DOCUMENT.
- SO THAT IF REQUIREMENTS ARE INCORRECTLY DEFINED THEN IT CAN BE FIXED IMMEDIATELY RATHER THAN FIXING THEM IN THE DEVELOPMENT PHASE.
- THE COST INVOLVED IN FIXING SUCH DEFECTS IS VERY LESS WHEN COMPARED TO THOSE THAT ARE FOUND DURING THE LATER STAGES OF TESTING.


6. TESTING IS CONTEXT DEPENDENT

- ALL THE DEVELOPED SOFTWARE'S ARE NOT IDENTICAL.
- DIFFERENT DOMAINS ARE TESTED DIFFERENTLY.
- THUS, TESTING IS PURELY BASED ON THE CONTEXT OF THE SOFTWARE.


7. ABSENCE OF ERROR - FALLACY

- IF THE SOFTWARE IS TESTED FULLY AND NO DEFECTS ARE FOUND BEFORE RELEASE, THEN YOU CAN CONSIDER THE SOFTWARE TO BE 99% DEFECT-FREE.
- BUT IF THE SOFTWARE IS TESTED AGAINST WRONG REQUIREMENTS, THEN IT IS UNSTABLE.
- SO, SOFTWARE WHICH WE BUILT NOT ONLY BE A 99% BUG-FREE, BUT ALSO IT MUST FULFIL THE BUSINESS NEEDS OTHERWISE IT WILL BECOME AN UNUSABLE SOFTWARE.


REFERENCES


6vrv⁹⁹ ƏG edureka!

Software Testing Help