


Software Testing and Quality Assurance

Theory and Practice Chapter 14

Acceptance Testing


Outline of the Chapter


- Types of Acceptance Testing
- Acceptance Criteria
- Selection of Acceptance Criteria
- Acceptance Test Plan
- Acceptance Test Execution
- Acceptance Test Report
- Acceptance Testing in eXtreme Programming


Types of Acceptance Testing


- Acceptance testing is a formal testing conducted to determine whether a system satisfies its acceptance criteria
- There are two categories of acceptance testing:
 - User Acceptance Testing (UAT)
 - It is conducted by the customer to ensure that system satisfies the contractual acceptance criteria before being signed-off as meeting user needs.
 - Business Acceptance Testing (BAT)
 - It is undertaken within the development organization of the supplier to ensure that the system will eventually pass the user acceptance testing.


Types of Acceptance Testing


Three major objectives of acceptance testing:

- Confirm that the system meets the agreed upon criteria
- Identify and resolve discrepancies, if there is any
- Determine the readiness of the system for cut-over to live operations


Acceptance Criteria


- The acceptance criteria are defined on the basis of the following attributes:
 - Functional Correctness and Completeness
 - Accuracy
 - Data Integrity
 - Data Conversion
 - Backup and Recovery
 - Competitive Edge
 - Usability
 - Performance
 - Start-up Time
 - Stress
 - Reliability and Availability

- Maintainability and Serviceability
- Robustness
- Timeliness
- Confidentiality and Availability
- Compliance
- Installability and Upgradability
- Scalability
- Documentation


Selection of Acceptance Criteria


- The acceptance criteria discussed are too many and very general
- The customer needs to select a subset of the quality attributes
- The quality attributes are prioritize them to specific situation
- IBM used the quality attribute list CUPRIMDS for their products
 - Capability, Usability, Performance, Reliability, Installation, Maintenance,
 Documentation, and Service
- Ultimately, the acceptance criteria must be related to the business goals of the customer's organization


Acceptance Test Plan


- 1. Introduction
- 2. Acceptance test category

For each category of acceptance criteria

- (a) Operation environment
- (b) Test case specification
 - (i) Test case Id#
 - (ii) Test title
 - (iii)Test objective
 - (iv) Test procedure
- 3. Schedule
- 4. Human resources

Table 14.1: An outline of an acceptance test plan.


Acceptance Test Execution


- The acceptance test cases are divided into two subgroups
 - The first subgroup consists of basic test cases, and
 - The second consists of test cases that are more complex to execute
- The acceptance tests are executed in two phases
 - In the first phase, the test cases from the basic test group are executed
 - If the test results are satisfactory then the second phase, in which the complex test cases are executed, is taken up.
 - In addition to the basic test cases, a subset of the system-level test cases are executed by the acceptance test engineers to independently confirm the test results
- Acceptance test execution activity includes the following detailed actions:
 - The developers train the customer on the usage of the system
 - The developers and the customer co-ordinate the fixing of any problem discovered during acceptance testing
 - The developers and the customer resolve the issues arising out of any acceptance criteria discrepancy


Acceptance Test Execution


- The acceptance test engineer may create an Acceptance Criteria Change (ACC) document to communicate the deficiency in the acceptance criteria to the supplier
- A representative format of an ACC document is shown in Table 14.2.
- An ACC report is generally given to the supplier's marketing department through the on-site system test engineers

1. ACC Number:	A unique number
2. Acceptance Criteria Affected:	The existing acceptance criteria
3. Problem/Issue Description:	Brief description of the issue
4. Description of Change Required:	Description of the changes needed to be done to the original
	acceptance criterion
5. Secondary Technical Impacts:	Description of the impact it will have on the system
6. Customer Impacts:	What impact it will have on the end user
7. Change Recommended by:	Name of the acceptance test engineer(s)
8. Change Approved by:	Name of the approver(s) from both the parties

Table 14.2: Acceptance criteria change document information.


Acceptance Test Report


- The acceptance test activities are designed to reach at a conclusion:
 - accept the system as delivered
 - accept the system after the requested modifications have been made
 - do not accept the system
- Usually some useful intermediate decisions are made before making the final decision.
 - A decision is made about the continuation of acceptance testing if the results of the first phase of acceptance testing is not promising
 - If the test results are unsatisfactory, changes be made to the system before acceptance testing can proceed to the next phase
- During the execution of acceptance tests, the acceptance team prepares a test report on a daily basis
- A template of the test report is given in Table 14.3
- At the end of the first and the second phases of acceptance testing an acceptance test report is generated which is outlined in Table 14.4


Acceptance Test Report


1. Date:	Acceptance report date
2. Test case execution status:	Number of test cases executed today
	Number of test cases passing
	Number of test cases failing
3. Defect identifier:	Submitted defect number
	Brief description of the issue
4. ACC number(s):	Acceptance criteria change document number(s), if any
5. Cumulative test execution status:	Total number of test cases executed
	Total number of test cases passing
	Total number of test cases failing
	Total number of test cases not executed yet

Table 14.3: Structure of the acceptance test status report.


Acceptance Test Report


- 1. Report identifier
- 2. Summary
- 3. Variances
- 4. Summary of results
- 5. Evaluation
- 6. Recommendations
- 7. Summary of activities
- 8. Approval

Table 14.4: Structure of the acceptance test summary report.


Acceptance Testing in eXtreme Programming Waterloo


- In XP framework the user stories are used as acceptance criteria
- The user stories are written by the customer as things that the system needs to do for them
- Several acceptance tests are created to verify the user story has been correctly implemented
- The customer is responsible for verifying the correctness of the acceptance tests and reviewing the test results
- A story is incomplete until it passes its associated acceptance tests
- Ideally, acceptance tests should be automated, either using the unit testing framework, before coding
- The acceptance tests take on the role of regression tests

