Testing

A.ASIK RAJA M.sc.,

Introduction

- Initially: Testing is the process of executing program with intent of finding errors
- Finally: Testing is the process of demonstrating that errors are not present.
- ☑ When you test a software, that testing raise the quality/reliablity of software. It mean finding and removing the errors.
- ☑ Therefore, don't test a software to show that it works; rather, you should start with the assumption that the software contains error and then test the software to find as many of the errors as possible.

Why Testing?

- ▼ To find and correct defects
- ▼ To check whether the client need are satisfied
- To avoid user detecting problems
- ☑ To provide quality product

Why does software have bugs?

- ☑ Miscommunication or No communication
- **☑** Time pressure
- Changing requirements
- **✓** Software complexity

Terms

- ☑ Errors: Human actions that produce incorrect result
- Bug: The presence of error at the time of execution
- Fault: State of software caused by error.
- Failure: Deviation from its expected result. It is the event.

Where is Testing in methodologies?

In Waterfall,

- ✓ Analysis
- Design
- **■** Implementation
- Integration and Testing
- Deployment

V-Model

- ☑ It is an SDLC model where execution of processes happens in a sequential manner in a V-shape
- Also known as Verification and validation method

In Agile,

- Every iteration has its own testing phase. It allows implementing regression testing every time new functions or logic are released.
- ✓ Agile Testing is not sequential but continuous.

Agile Testing

- ▼ Testing as part of development process, rather than considering it as a different phase
- ☑ It is actively gets

 done throughout the programming phase

In DevOps,

- ☑ Process of executing automated tests as part of the software delivery pipeline.

The Flow

Testing Life Cycle

- **☑** System study
- Design test cases
- Execute test cases Auto/Manual
- ☑ Report defects
- **▼** Regression test
- Analysis
- **✓** Summary reports

Test Plan

■ It is a systematic approach to test a software. The plan typically contains a detailed understanding of what the eventual testing workflow will be.

Test Case

- ✓ It is a specific procedure of testing a particular requirement.
- It will include: Identification of specific requirement tested Test case success/failure criteria Specific steps to execute test Test data

Technique

- **™** White box Testing
- ☑ Black box Testing

White box Testing

- ☑ Knowledge of the internal program design and code required.
- Doing by developers

Black box Testing

- ☑ No Knowledge of internal program design or code required
- ▼ Testing are based on requirements and functionality
- ☑ Doing by Testers

Levels of Testing

- Unit Testing
- System Testing
- User Acceptance Testing

Unit Testing

- ▼ Test each module individually
- **☑** Done by developers
- ✓ Performed at the earliest stage of development process
- Follows a white box testing.

Integration Testing

- For all modules unit tested, integration aims to test different parts of the system in combination.
- ☑ Identify errors associated with interfacing.
- **☑** Done by testers

System Testing

- System testing is to uncover the requirement errors
- All system elements work properly and that overall system function and performance has been achieved.
- ☑ Done by Testing team [Alpha]
- ☑ Done by Friendly-customer[Beta]

User Acceptance Testing

- To determine whether to accept or reject the delivery of the software.
- **■** By Users

Points for Unit Testing

Functional

▶ Does the piece of code functionally perform the task.

■ Boundaries

What are the minimum and maximum value for function? What happens if they are not within the boundaries.

☑ Termination

- What happens in the normal termination of the function?
- ► What about an abnormal termination of the function?. Will the application continue or will an error occur. Is the error trapped?

☑ Output:

- What are the expected outputs of the function?
- Where do they go, what happens if the output is nothing?
- ► What happens if the output cannot be passed to next function?

Inputs Inputs:

- What are the expected inputs to the function?
- What happens if they do not get passed in?
- What happens if they are wrong type?

Interactions: ✓

► What other modules does this interact with?will those be effected by the change?

Tester vs Developers

- ☑ Developer always wants to see his code working properly. So he will test it to check if its working correctly.
- ☑ Tester will test the application, to make it fail in any way and how application is not working correctly.

For Success of any project there should be a Testing team validation the applications.

Tester point of views

- ☑ Do your own acceptance tests.
- ☑ Do not REPEAT bugs
 - One bad thing that you may experience being a tester, is developer which repeats the same errors. This illustrates the CARELESSNESS of the programmer and his lack of progress in learning.

- - Developers often are afraid to give the code for testing, rather seek the assistance in order to ensure doing good job.
- ☑ Write comments and human readable code
 - It will be useful in code review. In parallel, write code that explains a lot without reading the comments, function and variable names.

 [Standards Follow-ups]

- - Through the provision of good error messages, tester can provides ready information with bug.
- **☑** Do not Test the Tester
 - Never code for unwanted bugs to demonstrate the poor quality of tester. It always ends with client' expectations.

Finally

- Understand the tasks,
- And at last give the quality product.
- It Makes us to reach what we have aimed and also it reach our company to the top level.

