QA Fundamentals

Introduction to Software Development

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. What is Software?
- 2. Software Distribution Types
 - Retail software
 - Web applications
 - Mobile applications
- 3. Why Bugs Still Occur?
- 4. Bug Fixing Importance

Have a Question?

First Look at Software

First Look at Software (2)

- Developed for 8 decades
- Evolved into a profession
- Concerned into quality maximizing
- Software engineering

Deploy
Test
Develop
Design
Validation
Requirements

First Look at Software (1)

Software Definition

Software is any set of machine-readable instructions that directs a computer's processor to perform specific operations

Types of Software

Software Distribution

Retail Software

The vast majority of software until the emergence of internet

Web Applications

- The concept has been introduced in 1999 in Java Servlets
- A major leap in the software distribution
- Browsers and technologies are developed in favor of web apps
 - 2005 the term Ajax was coined
 - 2011 HTML5 was finalized

Mobile Applications

- App distribution platforms began appearing in 2008
 - Apple app store
 - Google play
 - Windows phone store

- Started as productivity and information retrieval apps
- Reached bigger market share than retail software

- Human being can make an error (mistake)
- Errors produce defects
 - Defects are faults / bugs in the program code, or in a document
- If a defect in code is executed, that might cause a failure:
 - Fail to do what it should do
 - Do something it shouldn't

- The human factor
 - Humans make mistakes
 - Poor training
 - Time pressure
 - Code complexity
 - Complexity of infrastructure
 - Changing technologies

- Organizational factors
 - Inefficient communication
 - Unclearly defined requirements
- Environmental conditions
 - Radiation, Magnetism, Electronic fields, Pollution, Etc.
 - These can change the hardware conditions

- ***** Anomaly
- **Error**
- Bug
 - Defect
 - **Fault**
 - Problem
- Failure
- Defect/fault masking

Bug Fixing Importance

Bug Fixing importance (2)

Bug Fixing Importance (3)

- Unfixed bugs camouflage other bugs
- Suggest quality isn't important
- Duplicate effort
- Unreliable metrics and money loss
- Fixing a bug today costs less than tomorrow

Bug Fixing Importance

What Is Testing?

- The process of exercising software
 - To verify that it satisfies specified requirements and to detect errors
- The process of analyzing a software item
 - To detect the differences between existing and required conditions (that is, bugs)
 - To evaluate the features of the software item

What Is Testing?

- The process of operating a system or component under specified conditions
 - Observing or recording the results
 - Making an evaluation of some aspect of the system or component

Main Test Activities

- Testing is not just running tests, but also:
 - Planning and control
 - Choosing test conditions
 - Designing and executing test cases
 - Checking results
 - Evaluating exit criteria
 - Reporting on the testing process and system under test
 - Finalizing or completing closure activities

Main Test Objectives

- Testing pursues several objectives:
 - Finding defects
 - Gaining confidence about the level of quality
 - Providing information for decision-making
 - Preventing defects

QA vs Devs

- QA testers
 - Are perceived as destructive only happy when they are finding faults!
 - Usually require good communication
 n skills, tact & diplomacy.
 - Normally need to be multi-talented (technical, testing, team skills).

QA vs Devs

- Developers
 - Are perceived as very creative they write code without which there would be no system
 - Are rarely good communicators
 - Can often specialize in just one or two skills (e.g. VB ,C++,JAVA,SQL)

Seven Testing Principles

- Testing shows presence of defects
 - Testing can show that defects are present
 - Cannot prove that there are no defects
 - Appropriate testing reduces the probability for defects

Seven Testing Principles (2)

Exhaustive testing is impossible

 All combinations of inputs and precondition s are usually almost infinite number

Testing everything is not feasible

 Risk analysis and priorities should be used to focus testing efforts

Seven Testing Principles (3)

Early testing

- Testing activities shall be started as early as possible
 - And shall be focused on defined objectives
- The later a bug is found the more it costs!

Seven Testing Principles (4)

- Defect clustering
 - Testing effort shall be focused proportionally
 - To the expected and later observed defect density of modules
 - A small number of modules usually contains most of the defects

discovered

Seven Testing Principles (5)

- Pesticide paradox
 - Same tests repeated over and over again tend to loose their effectiveness
 - Previously undetected
 defects remain undiscovered
 - New and modified test cases should be developed

Seven Testing Principles (6)

- Testing is context dependent
 - Testing is done differently in different contexts
 - Safety-critical software is tested differently from an e-commerce site

Seven Testing Principles (7)

- Absence-of-errors fallacy
 - Finding and fixing defects itself does not help in these cases:
 - The system built is unusable
 - Does not fulfill the users needs and expectations

Summary

- Software evolved through the time
 - Retail, web, mobile
- It still has bugs
- Reasons does not change
- Importance of fixing bugs
 - More Customers
 - More money
 - No unsatisfied developers

Literature

- QA Book: <u>www.istqb.org/downloads/send/2-foundation-level-double ocuments/3-foundation-level-syllabus-2011.html4</u>
- Tutorials: www.w3schools.com
- Selenium: <u>leanpub.com/selenium-webdriver-book</u>
- GitHub: github.com/QualityAssuranceTeam/source
- More Tutorials: www.codecademy.com

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

