QA Introduction

Quality Assurance, Testing and Test Automation

SoftUni Team Technical Trainers

Table of Contents

- 1. Software Quality Assurance: Introduction
- 2. QA Engineers and Responsibilities
- 3. Bugs and Bug Trackers
- 4. Testing, Test Types and Test Levels
- 5. Test Automation, Frameworks and Tools
- Continuous Integration and Continuous Delivery(CI/CD)

Have a Question?

#fund-common

Software Quality Assurance

Introduction

Software Quality Assurance (QA)

- What is "software quality assurance" (SQA)?
 - Software quality assurance aims to assure that the software is bug free (behaves as expected)

- Defects are reported and tracked through a bug tracking system
- Performed by the Quality Assurance engineers (QA engineers)
- Most of the QA work is software testing
 - Manual testing (click and check the results)
 - Automated testing (QA automation)
- Continuous integration and delivery (CI/CD pipeline)

The QA Role and Its Responsibilities

Quality Assurance (QA) Engineer's Role

- QA engineers ensure the software quality
- Plan and execute testing activities
 - Test the software, its functionality, UX and usability, etc.
 - Create test plans, design test cases, execute tests
 - Develop and execute test automation scripts
- Report and track bugs and their lifecycle
 - Perform regression testing when bugs are resolved
- Track the development process and its quality
 - Review the requirements, design and code
 - Build and monitor CI/CD pipeline, track QA metrics

What is a Database?

- A database is a collection of data, organized to be easily accessed, managed and updated
- Modern databases are managed by Database
 Management Systems (DBMS)
 - Define database structure, e.g. tables, collections, columns, relations, indexes
 - Create / Read / Update / Delete data (CRUD operations)
 - Execute queries (filter / search data)

QA Job Ads

Live Demo

https://calendly.com/pages/jobs/details?gh_jid=4698556002 https://www.indeed.com/viewjob?jk=534ebdec45075857 https://www.linkedin.com/jobs/view/1949370301

Defects, Bugs, Issues

Issue Tracking Systems

Software Defects

- Humans can make errors (mistakes)
- Errors produce defects
 - Defects are bugs in the program code, or mistakes in the requirements / design / other

- If a defect is executed, it might cause a failure:
 - Fail to do what it should do / do wrong thing
- QA / software testing aims to find the defects
 - Automated testing and CI/CD reduce the defects

The Cost of Software Defects

Defects cost less when found earlier

Agile practices (like CI/CD) find defects earlier

Bug Tracking and Issue Lifecycle

- Software defects / bugs / problems / issues
 - Are tracked in issues trackers (bug trackers)
- QA engineers manage the issue lifecycle
- Issue lifecycle
 - New → Assign / Reject → Fix
 → Verify → Close / Reopen

Issues

- QAs report, describe and track issues in an issue tracker
- Issues hold the following information:
 - Title and description (with steps to reproduce)
 - State: open / closed
 - Status: new / assigned / rejected / fixed / verified
 - Priority: low, medium, high, critical
 - Assigned team members
 - Discussion / comments

Issue Tracker

Live Demo

https://github.com/twbs/bootstrap/issues

https://github.com/twbs/bootstrap/issues/31392

https://github.com/twbs/bootstrap/issues/31459

Typical Flow for Handling an Issue

- 1. An issue is logged by someone
- 2. A developer is assigned to fix it
- 3. A new branch is created for the fix
- 4. The developer makes changes and fixes

 or of this branch (writes code, commits changes, pushes the changes)
- 5. When ready, the developer sends a pull request
- 6. Other developers review / comment / approve
- 7. The changes are merged in the upstream branch

Pull Request Merge

Live Demo

https://github.com/twbs/bootstrap/pull/31396

Software Testing

Test Types and Test Levels

Software Testing and Test Types

- Testing checks whether software conforms to the requirements, aims to find defects
- Types of software tests
 - Functional and non-functional
 - Black-box and white-box tests, regression tests
 - Stress tests, load tests, UX and usability tests, security tests
 - Manual vs. automated tests

Test Levels

- Unit tests
 - Test single component
 - Automated by developers
- Integration tests
 - Test interaction between components
- System tests / acceptance tests
 - Test the entire system

The Testing Triangle

- Unit tests: fully automated
- Integration tests: fully automated
- System tests / acceptance tests: partially automated
- UI / UX tests: mostly manual

Test Process and Test Activities

The Software Testing Process

- Test planning
 - Establish test strategy and test plan
 - What to test, how to test, when, test scenarios

- Test development
 - Test procedures, test scenarios, test cases, test scripts, test automation
- Test execution and reporting
- Defect tracking / issue tracking

Test Plan, Test Scenarios and Test Cases

- The test plan describes how tests will be performed
 - List of QA and test activities to be performed to ensure meeting the quality requirements (more or less formal)
 - Features to be tested (scenarios), test cases, testing approach, test schedule, acceptance criteria
- Test scenarios and test cases
 - Test scenarios stories to be tested
 - Test cases tests of certain function
 - Each test scenario is covered by several test cases

Test Case

- Sequence of steps to check the correct behavior
- At least two cases to fully test certain scenario
 - A positive test
 - A negative test
- Test cases consist of:
 - Title
 - Steps to follow
 - Expected result

Test Scenarios and Test Cases – Example

- Sample test scenario:
 - User registration
- Test cases for this scenario:
 - Non-existing username → success
 - Duplicated username → error
 - Empty username or password → error
 - Too long username → error
 - Invalid characters in username / password → error

Test Case – Formal Example

	А	В	С	D	E	F	G	Н
1	ID	TC00051					Cycle	Major
2	Name	Test Login		General Pr	operties		Category	Regression Tests
3	Revision	1.0		deneral	operaes			
4								
5	Description	Check the basic login functionality						
6	Precondition	Server installed						
7	Postcondition	User is logged in						
8	Expected Result							
9				Custom Pr	operties			
10	Note	Do not skip this!						
11	<u>Area</u>	REGRESSION						
12	Design <u>Method</u>	BLACK_BOX						
13	Variety	NEGATIVE						
14	Execution	MANUAL						
15	Priority	MEDIUM						
16	State							
17	Team	QA		Test Steps				
18	Level	COMPONENT		s ear esele				
19	Document Base	Requirements Document 1.5 (12.7.2011)						
20	Dependency	-						
21	Evaluation	MANUAL						
22	<u>Traceability</u>	UC-112						
23				•				
24								
25	Step	Action	Precondition	Postcondition	Expected Result			
26	1	Open login page			Login page displayed			
27	2	Enter username						
28	3	Enter password			Password should not be visible			
29	4	Press ok			User <u>is logged</u> in			
30								

Test Plan

Live Demo

https://melodic.cloud/wp-content/uploads/2019/01/D5.06-Test-Strategy-and-Environment.pdf
https://www.smartdcc.co.uk/media/3609/testing-approach-document-for-june-2020-release_v03-clean.pdf

Test Automation

Unit Testing, Integration Testing, Mocha, Selenium

Test Automation

- Test automation is important part of software development
- Test automation is done at many levels:
 - Unit tests: written by developers
 - Integration tests: written by devs and QAs
 - Ul tests: written by QAs

- Testing frameworks (JUnit, NUnit, Mocha, ...)
- Automated testing tools (Selenium, Appium, Sikuli)
- Web testing, API testing, mobile testing

Test Automation Engineers

- Test automation engineers (software developers in test)
 - Developers with QA automation specialization
 - Technical skills: coding, OOP, Web technologies, front-end, backend, databases, services and APIs, software engineering, etc.
 - QA skills: testing frameworks and test automation tools
 - DevOps skills: containers, cloud, CI/CD pipeline
 - Logical thinking and problem-solving skills
 - Planning and organizational skills
 - Attention to details

Unit Testing

 Unit test == a piece of code that tests specific functionality in certain software component (unit)

```
√
√
1)
2 passing (10ms)
1 failing
```

```
function testSum() {
  if (sum([1, 2]) != 3)
 throw "1+2 != 3";
  if (sum([-2]) != -2)
 throw "-2 != -2";
  if (sum([]) != 0)
 throw "empty sum != 0";
}
```

```
function sum(arr) {
  let sum = 0;
  for (let item of arr)
 sum += item;
  return sum;
}
```

Unit Testing Framework

- Unit testing frameworks simplify unit testing and reporting
 - Example: Mocha JS testing framework

```
const assert = require('assert');
suite('sum(arr)', function() {
  test('sum([1+2]) == 3', function() {
 assert.equal(sum([1, 2]), 3); });
  test('sum([-2]) == -2', function() {
 assert.equal(sum([-2]), -2); });
  test('sum([]) == 0', function() {
 assert.equal(sum([]), 0); });
});
```


Unit Testing with Mocha

Live Demo

https://repl.it/@nakov/mocha-unit-test-example-js

Integration Testing

- Integration testing test several units (components) together
 - Aims to expose faults in the interaction between integrated units
 - Example: test user registration + data access services + database storage (check whether the new user is stored in the DB)
- Unit testing vs. integration testing
 - Integration testing tests the interaction between several units
 - Unit testing tests a single unit (component)
- Integration testing is implemented by:
 - Testing framework + test stubs / mocks

Integration Testing with Mocha

Live Demo

https://repl.it/@nakov/MVC-app-integration-tests-example-mochahttps://github.com/nakov/MVC-app-integration-tests-example-mocha/actions

Web Testing Automation and Selenium

- System testing tests the entire system:
 - E.g. front-end (UI logic) + back-end (business logic) + database
- Example: automated system testing for Web apps
 - Auto deploy the Web app in a testing environment (e.g. Docker)
 - Execute UI test scenarios (e.g. fill and submit forms, then check for the inserted / modified data)
- Selenium automates testing of Web apps
 - Automates the Web browser:
 test recording + asserts + execution

Web Testing with Selenium

Live Demo

https://repl.it/@nakov/selenium-webdriver-example

The CI/CD Pipeline

Continuous Integration and Continuous Delivery

Software Development Lifecycle (SLDC)

- Software engineering is not just coding!
- The SDLC includes the following activities:
 - Requirements analysis
 - Software design
 - ConstructionRelease
 - Testing

Maintenance

Software project management

 Development processes (Waterfall / Scrum / Kanban) define workflow and key practices

CI/CD Pipeline

- CI/CD pipeline
 - Continuously integrate
 and release new features
- Continuous integration (CI)
 - Write code, test and integrate it in the product
- Continuous delivery (CD)
 - Continuously release new features
- QAs maintain and monitor the CI/CD pipeline

CI/CD Pipeline with GitHub Actions

Live Demo

https://github.com/fireship-io/fireship.io/runs/924075545

https://github.com/dotnet-architecture/eShopOnWeb/runs/930547025

https://github.com/github/covid19-dashboard/runs/923863536

https://github.com/nakov/MVC-app-integration-tests-example-mocha/actions

Summary

- QA engineers ensure the software quality: testing, reporting and process
- Plan and execute testing activities
- Design test cases and execute tests
- Write test automation scripts
- Report bugs and track their lifecycle
- Build and monitor CI/CD pipeline

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Educational Partners

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://softuni.org
- © Software University https://softuni.bg

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

