

Presentation 10

Software testing - Implementation

- The testing process
 - Determining the test methodology phase
 - Planning the tests
 - Test design
 - Test implementation
- Test case design
 - Test case data components
 - Test case sources
- Automated testing
 - The process of automated testing
 - Types of automated testing
 - Advantages and disadvantages of automated testing
- Alpha and beta site testing programs

The testing process


Classification of software failure damages –

Damages to Customers and Users

- 1. Endangers the safety of human beings
- 2. Affects an essential organizational function with no system replacement capability available
- 3. Affects functioning of firmware, causing malfunction of an entire system
- 4. Affects an essential organizational function but a replacement is available
- 5. Affects proper functioning of software packages for business applications
- 6. Affects proper functioning of software packages for a private customer
- 7. Affects functioning of a firmware application but without affecting the entire system.
- 8. Inconveniences the user but does not prevent accomplishment of the system's capabilities

Classification of software failure damages –

Damages to the software developer

1. Financial losses

- * Damages paid for physical injuries
- * Damages paid to organizations for malfunctioning of software
- * Purchase cost reimbursed to customers
- * High maintenance expanses for repair of failed systems

2. Non-quantitative damages

- * Expected to affect future sales
- * Substantially reduced current sales

Issues affecting software risk level

Module/application issues

- 1. Magnitude
- 2. Complexity and difficulty
- 3. Percentage of original software (vs. percentage of reused software)

Programmer issues

- 4. Professional qualifications
- 5. Experience with the module's specific subject matter.
- 6. Availability of professional support (backup of knowledgeable and experience).
- 7. Acquaintance with the programmer and the ability to evaluate his/her capabilities.

Super Teacher – alternative combined rating methods

			Combined rating method		
Application	Damage Severity Factor A	Damage Severity Factor B	A +B	7xA+2xB	AxB
1. Input of test results	3	2	5 (4)	25 (5)	6 (4)
2. Interface for input and output of pupils' data to and from other teachers	4	4	8 (1)	36 (1)	16 (1)
3. Preparation of lists of low achievers	2	2	4 (5-6)	18 (7)	4 (5-6)
4. Printing letters to parents of low achievers	1	2	3 (7-8)	11 (8)	2 (8)
5. Preparation of reports for the school principal	3	3	6 (3)	27 (3)	9 (3)
6. Display of a pupil's achievements profile	4	3	7 (2)	34 (2)	12 (2)
7. Printing of pupil's term report card	3	1	3 (7-8)	23 (6)	3 (7)
8. Printing of pupil's year-end report card	4	1	4 (5-6)	26 (4)	4 (5-6)

Software test plan (STP) - template

- 1 Scope of the tests
- 1.1 The software package to be tested (name, version and revision)
- 1.2 The documents that provide the basis for the planned tests
- 2 Testing environment
- 2.1 Sites
- 2.2 Required hardware and firmware configuration
- 2.3 Participating organizations
- 2.4 Manpower requirements
- 2.5 Preparation and training required of the test team

Software test plan (STP) - template (cont.)

- 3 Tests details (for each test)
- 3.1 Test identification
- 3.2 Test objective
- 3.3 Cross-reference to the relevant design document and the requirement document
- 3.4 Test class
- 3.5 Test level (unit, integration or system tests)
- 3.6 Test case requirements
- 3.7 Special requirements (e.g., measurements of response times, security requirements)
- 3.8 Data to be recorded
- 4 Test schedule (for each test or test group) including time estimates for:
- 4.1 Preparation
- 4.2 Testing
- 4.3 Error correction
- 4.4 Regression tests

Software test description (STD) - template

1 Scope of the tests

- 1.1 The software package to be tested (name, version and revision)
- 1.2 The documents providing the basis for the designed tests (name and version for each document)


2 Test environment (for each test)

- 2.1 Test identification (the test details are documented in the STP)
- 2.2 Detailed description of the operating system and hardware configuration and the required switch settings for the tests
- 2.3 Instructions for software loading

3. Testing process

- 3.1 Instructions for input, detailing every step of the input process
- 3.2 Data to be recorded during the tests
- 4. Test cases (for each case)
- 4.1 Test case identification details
- 4.2 Input data and system settings
- 4.3 Expected intermediate results (if applicable)
- 4.4 Expected results (numerical, message, activation of equipment, etc.)
- 5. Actions to be taken in case of program failure/cessation
- 6. Procedures to be applied according to the test results summary

Implementation phase activities


Software test report (STR) - template

1. Test identification, site, schedule and participation

- 1.1 The tested software identification (name, version and revision)
- 1.2 The documents providing the basis for the tests (name and version for each document)
- 1.3 Test site
- 1.4 Initiation and concluding times for each testing session
- 1.5 Test team members
- 1.6 Other participants
- 1.7 Hours invested in performing the tests

2. Test environment

- 2.1 Hardware and firmware configurations
- 2.2 Preparations and training prior to testing

OHT 10.12 Software test report (STR) - template (cont.)

- 3. Test results
- Test identification
- Test case results (for each test case individually)
- Summary tables for total number of errors, their distribution and types
- Summary of current tests
- Comparison with previous results (for regression test summaries)
- Special events and testers' proposals
- Special events and unpredicted responses of the software during testing
- Problems encountered during testing.
- Proposals for changes in the test environment, including test preparations
- Proposals for changes or corrections in test procedures and test case files

Test cases - types of expected results

Management information systems - expected results:

- Numerical
- Alphabetic (name, address, etc.)
- Error message. Standard output informing user about missing data, erroneous data, unmet conditions, etc.

Real-time software and firmware - expected results:

- Numerical and/or alphabetic massages displayed on a monitor's screen or on the equipment display.
- Activation of equipment or initiation of a defined operation.
- Activation of an operation, a siren, warning lamps and the like as a reaction to identified threatening conditions.
- Error message. Standard output to inform the operator about missing data, erroneous data, etc.

Test case sources

- Random samples of real life cases
 (Preferable Stratified sampling of real life cases)
- Synthetic test cases (simulated test cases)

OHT 10.15 Comparison of automated and manual testing by phase

Testing process phase	Automated testing	Manual testing
Test planning	M	M
Test design	M	M
Preparing test cases	M	M
Performance of the tests	A	M
Preparing the test log and test reports	A	M
Regression tests	A	M
Preparing the tests log and test reports including comparative reports	M	M
Test planning	M	M
Test design	A	M

M = phase performed manually, A= phase performed automatically

Advantages and disadvantages of automated testing

Advantages

- Accuracy and completeness of performance. Accuracy of results log and summary reports. Comprehensiveness of information.
- Few manpower resources required for performing of tests. Shorter duration of testing.

- Performance of complete regression tests.
 Performance of test classes beyond the scope of manual testing.

Disadvantages

- High investments required in package purchasing and training. High package development investment costs.
- High manpower requirements for test preparation.
 Considerable testing areas left uncovered.

Advantages and disadvantages of beta site tests

Advantages

- Identification of unexpected errors.

 A wider population in search of errors.
- Low costs.

Disadvantages

- A lack of systematic testing.

- Low quality error reports.

 Difficult to reproduce the test environment.

 Much effort is required to examine reports.