


Theme 2: Thinking Like a Tester, Continued


1

 Lesson 20: "Testing requires inference, not just comparison of output to expected results"


- Must design tests and (usually) infer from a general spec the specific output that should result
- There is no universal table from inputs->outputs
- Must infer which other behaviors are "also tested" by each test

 Lesson 22: "Black box testing is not ignorance-based testing"


- Requires lots of knowledge: of requirements, environment, configurations, data accesses, software this program works with, and of users
- Just avoids building tests based on the source code as the primary source of test ideas
 - After all, to some extent the programmer can do that better, in unit tests

 Lesson 24: "All tests are an attempt to answer some question"


- Epistemology again
- If a test doesn't answer any interesting questions, it probably isn't worth running
 - Caveat: automatic generation may produce a huge number of tests where each in isolation is likely "useless" but the entire set of tests is highly effective
- When manually testing, or scripting a specific test, think about (1) the question and (2) how to interpret the answer (are there ambiguous responses?)

 Lesson 25: "All testing is based on models"


- You have some model of what the software being tested should do
- You may have an explicit reference model
- You may model the various components and how they interact
- You very likely will model the user of the software!


- Lesson 33: "Use implicit as well as explicit specifications"
- Lessons Learned in **SOFTWARE**TESTING

 A Context-Driven Approach
- Almost all software systems have (highly) incomplete specifications and requirements
- You're going to have to decide what the software "should" do in cases that are not specifically addressed
- Use common sense, general notions of software safety, security, reliability, and usability
- Use domain knowledge of whatever the software is actually for

- Lesson 38: "Use heuristics to quickly generate ideas for tests"
 - Test boundaries & corner cases
 - Test error messages/conditions
 - "Rip out the hard drive, unplug the network"
 - Test unusual configurations
 - Run the tests that are annoying to run
 - Avoid redundancy, do not duplicate
 - For some critical conditions, automation's cheap and you're not sure it's totally redundant, try lots of small variations


 Lesson 41: "When you miss a bug, check whether the miss is surprising or just the natural outcome of your strategy"


- Anyone can get unlucky
- Make sure you aren't systematically going to "get unlucky" in this particular way

- Lesson 45: "... avoid '1287"
 - This lesson I've left out part of (if you want the rest, read the book!)


- Magic numbers are bad in test procedures & test code just as in normal programming
- Explain the reasoning behind a "test procedure" (whether for a person to follow or a machine to run) like 'Type 1287 characters into field 1'
 - Why 1287?
 - For a human: "enter a very large (>1024) characters into the field"
 - For a machine: "fieldVal = genString(largeTextSize)"