

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Teknik Testing

Dr. Karmilasari

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Pengujian Aplikasi KONVENSIONAL

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

- Filosofi pengujian yang harus ditanamkan pada diri pengembang "buang jauh-jauh anggapan benar dari PL yang telah dikembangkannya dan berusaha untuk merancang suatu test case untuk menghancurkan PL tersebut"
- Tujuan pengujian aplikasi konvensional : merancang serangkaian test case yang mampu menyingkapkan kesalahan-kesalahan.
- Teknik pengujian haruslah :
 - Memperlihatkan logika internal dan antarmuka dari setiap komponen PL
 - Memperlihatkan ranah masukan dan keluaran dari program untuk menyingkapkan kesalahan-kesalahan dalam fungsi, perilaku dan kinerja program.
- Yang melakukan pengujian :
 - Tahap awal pengujian : rekayasawan PL
 - Saat proses pengujian berlangsung: spesialis pengujian (tester)

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

- Secara umum langkah-langkah pengujian dipandang dari dua sudut pandang berbeda :
 - Logika program internal diuji dengan teknik perancangan test case White Box (kotak putih)
 - Kebutuhan PL uji menggunakan teknik perancangan test case <u>Black Box</u> (kotak hitam)

Use case membantu perancangan pengujian, yaitu membantu menyingkapkan kesalahan-kesalahan di tingkat validasi PL.

Pada setiap kasus tujuannya adalah menemukan sebanyak mungkin kesalahan dengan sesedikit mungkin waktu dan usaha.

 Test case dirancang untuk menguji logika internal, antarmuka, kolaborasi komponen-komponen dan menguji kebutuhan eksternal yang telah dirancang dan didokumentasikan, hasil-hasil yang diharapkan yang telah ditetapkan dan hasil-hasil aktual yang telah dicatat.

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Dasar-dasar Pengujian

Kemampuan sebuah program komputer, untuk diuji (testability) meliputi :

- Operability (kemampuan untuk bisa dioperasikan), "semakin baik kinerjanya, semakin efisien PL untuk bisa diuji"
- Observability (kemampuan untuk bisa diobservasi), "apa yang dilihat adalah apa yang diuji"
- Controllability (kemampuan untuk dapat dikontrol), " semakin baik PL dikontrol, semakin pengujian dapat diotomatisasi dan dioptimalkan"
- Decomposability (kemampuan untuk dapat diusun), "dengan mengontrol ruang lingkup pengujian, maka pengisolasian masalah dapat cepat dilakukan dan pengujian ulang dapat dilakukan dengan lebih cerdas"

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

- Simplicity (kesederhanaan), "semakin sedikit yang diuji, semakin cepat dapat mengujinya"
- Stability (stabilitas), " makin sedikit perubahan, semakin sedikit gangguan untuk pengujian"
- Understability (kemampuan untuk dapat dipahami), "semakin banyak informasi yang dimiliki semakin cerdas pengujiannya"

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Karakteristik Pengujian:

- Pengujian yang baik memiliki probabilitas tinggi untuk menemukan kesalahan
- Pengujian yang baik tidak berulang-ulang
- Pengujian yang baik harus menjadi "bibit terbaik"
- Pengujian yang baik harus tidak terlalu sederhana atau terlalu rumit

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

PENGUJIAN KOTAK PUTIH/WHITE BOX

- Disebut juga Pengujian Kotak Kaca / Glass-Box testing
- Pengujian dari sudut pandang pengembang
- Didasarkan pada pemeriksaan teliti terhadap <u>detail prosedur</u>. Jalur logis di seluruh PL dan kolaborasi antar komponen diuji dengan menguji serangkaian kondisi atau loop spesifik.
- Filosofi perancangan test case menggunakan struktur kontrol
- Test case yang diharapkan :
 - Menjamin semua jalur independen di dalm modul telah dieksekusi sedikitnya satu kali
 - Melaksanakan semua keputusan logis pada sisi benar dan salah
 - Melaksanakan semua loop pada batas merka dan dalam batas-batas operasionalnya
 - Melakukan strutur data internal dan memastikan kesahihannya

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Pengujian Jalur Dasar / Basis Path Testing

 Notasi Grafik Alir (Flow graph), menggambarkan arus kontrol logis dengan menggunakan notasi grafis.

Konstruksi Terstruktur Diagram Alir

Kontrak Perkuliahan

Teknik Testing

Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Grafik Alir

Diagram Alir

Kontrak Perkuliahan

Teknik Testing

Testing dan Implementasi Sistem Review

Rekayasa

Perangkat Lunak

Manajemen Kualitas

Strateai & **Teknik Testing**

Implementasi Sistem

Suplement

Gunadarma (ug University

Jalur Program Independen

- Adalah setiap jalur yang melalui program setidaknya satu kumpulan pernyataan pemrosesan atau kondisi baru.
- Bila dinyataan dalam grafik alir, jalur independen harus bergerak sepanjang setidaknya satu edge yang belum dilintasi sebelum jalur tersebut didefinisikan
- Contoh, basis set:

Path 1: 1-11

Path 2: 1-2-3-4-5-10-1-11

Path 3: 1-2-3-6-8-9-10-1-11

Path 4: 1-2-3-6-7-9-10-1-11

Path berikut bukan path independen,

karena merupakan kombinasi dari path di atas :

1-2-3-4-5-10-1-2-3-6-8-9-10-1-11

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Kompleksitas Siklomatik

- Adalah metrik PL yang menyediakan ukuran kuantitatif dari kompleksitas logis suatu program
- Bila digunakan dalam konteks metode pengujian jalur dasar, nilai yang dihitung untuk kompleksitas siklomatik mendefinisikan jumlah jalur independen dalam basis set suatu program dan menyediakan batas atas untuk jumlah pengujian yang harus dilakukan guna memastikan bahwa semua pernyataan telah dieksekusi minimal sekali.

Teknik Testing

Testing dan Implementasi Sistem

Gunadarma University

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Perhitungan Kompleksitas Siklomatik:

- Jumlah daerah-daerah grafik alir yang berhubungan dengan kompleksitas siklomatik
- 2. Kompleksitas siklomatik V(G) untuk grafik alir G didefinisikan sebagai V(G) = E-N+2
- 3. Kompleksitas siklomatik V(G) untuk grafik aliran G juga didefinisikan sebagai V(G) = P + 1, dimana P adalah jumlah node predikat yang terdapat dalam grafik alir G.

Contoh:

- 1. Grafik aliran memiliki 4 region
- 2. V(G) = 11 tepi 9 node + 2 = 4
- 3. V(G) = 3 node predikat + 1 = 4
- 4. Kompleksitas grafik alir adalah 4

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Menghasilkan Test Case

- Metode pengujian jalur-jalur dasar dapat diterapkan untuk perancangan prosedural atau kode program
- Langkah-langkahnya :
 - 1. Menggunakan perancangan atau kode seabgai sebuah dasar, buatlah gambar grafik alir
 - 2. Tentukan kompleksitas siklomatik dari aliran grafik yang dihasilkan
 - 3. Tentukan sebuah basis set dari lalur independen linier
 - 4. Menyiapkan test case yang akan memaksa pelaksanaan setiap jalur di basis set

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Contoh Procedure Design Language & Grafik Alir:

PROCEDURE average

ENDIF END average

*This procedure compute the average of 100 or fewer numbers that lie between bounding values; it also compute the sum and teh total number valid

INTERFACE RETURNS average, total.input, total valid; INTERFACE ACCEPTS value, minimum, maximum;

TYPE value[1:11] IS SCALAR ARRAY; TYPE average, total.input, total valid; minimum, maximum, sum IS SCALAR TYPE I IS INTEGER i=1; total.input = total.valid = 0; sum = 0;DO WHILE value[i] < > -999 and total.input < 100 4 Increment total imput by 1 IF value[i] >= minimum AND value[i] <= maximum 6 THEN increment total.valid by 1: Sum = sum + value[i] _ELSE skip increment i by 1; **ENDDO** IF total.valid > 0 THEN average = sum /total.valid; ➤ ELSE average = -999;

Teknik Testing

Testing dan Implementasi Sistem

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Kompleksitas siklomatik untuk contoh di atas :

$$V(G) = 5$$
 region

$$V(G) = 16 \text{ edge } -13 \text{ simpul } + 2 = 5$$

$$V(G) = 4$$
 simpul predikat + 1 = 5

Basis set dari jalur independen untuk cotoh di atas :

Jalur 1: 1-2-10-11-13

Jalur 2: 1-2-10-12-13

Jalur 3: 1-2-3-10-11-13

Jalur 4: 1-2-3-4-5-8-9-2

Jalur 5: 1-2-3-4-5-6-8-9-2

Jalur 6: 1-2-3-4-5-6-7

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Test Case untuk contoh di atas:

Test case jalur 1:

Harga (k)= input valid, dimana k < i yang dteteapkan di bawah

Harga (i) = -999 dimana $2 \le 2$ i ≤ 100

Hasil yang diharapkan : rata-rata yang benar berdasarkan nilai k dan total yang tepat.

Catatan: jalur 1 tidak dapat diuji sendirian karena harus diuji sebagai bagian dari pengujian jalur 4,5 dan 6

Test case jalur 2:

Harga (i) =-999

Hasil yang diharapakan : rata-rata -999, total yang lain pada nilai awal

Test case jalur 3:

Usahakan untuk memproses 101 nilai atau lebih

100 nilai pertama harus valid

Hasil yang diharapkan: sama seperti test case 1

Test case jalur 4:

Nilai (i) = input valid dimana i < 100

Nilai (k) < minimum, dimana k < i

Hasil yang diharapkan : rata-rata yang benar berdasarkan nilai-nilai n dan total yang tepat Jurusan : SI Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Test Case untuk contoh di atas:

Test case jalur 5:

Nilai (i) = input valid dimana i< 100

Nilai (k) > maksimum, dimana $k \le i$

Hasil yang diharapkan: rata-rata yang benar berdasarkan nilai-nilai n dan total yang tepat

Test case jalur 6:

Nilai (i) = input valid dimana i < 100

Hasil yang diharapkan: rata-rata yang benar berdasarkan nilai-nilai ni dan total yang tepat.

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Matriks Grafik

- Adalah matriks persegi yang ukurannya (jumlah, baris dan kolom) sama dengan jumlah node pada grafik alir.
- Setiap baris dan kolom terkait dengan node diidentifikasikas dan masukan matriks terkait dengan koneksi-koneksi (edge) yang berada di antara nodenode

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Matriks Grafik

- Dengan menambahkan sebuah link weight pada masing-masing entri matriks, maka matriks grafis dapat menjadi alat yang sangat kuat untuk mengevaluasi struktur kontrol program selama pengujian.
- Link weight memberikaninformasi tambahan mengenai aliran kontrol.
- Dalam bentuk sederhana, link weight adalah 1 (ada hubungan), atau 0 (tidak ada hubungan).

– Contoh :

	1	2	3	4	5
1			а		
2					
3		d		b	
4		C			f
5		g	е		

3+1=4 Kompleksitas siklomatik

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Struktur Kontrol

- Pengujian Kondisi
 - Adalah metode perancangan test case yang menguji kondisi logis yang terkandung dalam modul program.
 - Kondisi sederhana adalah variabel Boolean atau ekspresi relasional

 E_1 < operator-relational> E_2

Dimana E adalah ekspresi aritmetika dan <operator relational> adalah salah satu dari : \leq , <, =, > dan \geq .

- Kondisi gabungan terdiri atas dua atau lebih kondisi sederhana, operator Boolean (AND, OR, NOT) dan tanda kurung
- Kondisi tidak benar, karena :
 - Kesalahan operator Boolean (hilang/salah/tambahan)
 - Kesalahan variabel Boolean
 - Kesalahan kurung Boolean
 - Kesalahan operator relasional
 - Kesalahan ekspresi aritmatika

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Pengujian Aliran Data

- Adalah pemilihan jalur-jalur uji dari sebuah program menurut lokasilokasi dari definisi dan penggunaan variabel dalam program
- Asumsi, setiap pernyataan dalam program diberi sebuah nomor pernyataan yang unik dan setiap fungsi tidak mengubah parameter atau variabel globalnya. Misal pernyataan dengan S sebagai noor pernyataan :
 - DEF (S) = { X | pernyataan S mengandung definisi X}
 - USE (S) = { X | pernyataan S mengandung penggunaan X}

Jikal pernyataan S adalah sebuah pernyataan IF atau loop, himpunan DEF adalah kosong dan himpunan USE didasarkan pada kondisi dari peryataan S.

• Sebuah rantai penggunaa-definisi (definition use/DU) dari variabel X, mengambil bentuk [X,S,S'], dimana S dan S' adalah nomor pernyataan, X ada dalam DEF(S) dan USE(S'), dan definisi X dalam pernyataan S tinggal di dalam pernyataan S'

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Perulangan

- Adalah teknik pengujian kotak putih / white testing yang memfokuskan secara ekslusif pada validitas konstruksi perulangan.
- Terdapat 4 kelas perulangan : perulangan sederhana, perulangan tersambung, perulangan bersaarang, perulangan tidak terstruktur.

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Perulangan

- Loop sederhana. Himpunan berikut harus diaplikasikan pada loop sederhana, diman n adalah jumlah maksimum yang diijinkan melewati loop tersebut.
 - 1. Abaikan keselurhan loop
 - 2. Hanya satu yang melewati loop
 - 3. Dua yang melewati loop
 - 4. m melewati loop diman m < n
 - 5. n-1, n, n+1 melewati loop
- Loop tersarang. Bila kita ingin memperluas pendekatan pengujian bagi loop sederhana ke loop tersarang, jumlah pengujian mungkin akan berkembang secara geometris sesuai tingkat pertambahan persarangan sehingga sejumlah pengujian menjadi tidak praktis. Beizer mengusulkan suatu pendekatan yang membantu mengurangi jumlah pengujian:
 - 1. Mulai pada loop yang paling dalam. Atur sema loop ke nilai minimum.
 - 2. Lakukan pengujian loop sederhana untuk loop yang paling dalam sementara menjaga loop yang paling luar pada nilai parameter iterasi minimumnya (misal pencacah loop). Tambahkan pengujian yang lain untuk nilai out of range aau nilaiyang tidak diperbolehkan
 - 3. Bekerja menuju ke luar, dengan melakukan pengujian untuk loop selanjutnya, teteapi menjaga semua loop bagian luar yang lain pada nilai minimumnya dan loop tersarang lainnya pada harga "tertentu".
 - 4. Lanjutkan sampai semua loop telah teruji.

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Perulangan

- Loop terangkai. Loop terangkai dapat diuji denganmenggunakan pendekatan yang ditentukan untuk loop sederhana bila masing-masing dari loop itu independen terhadap yang lain. Tetapi bila dua loop dirangkai dan pencacah loop untuk loop 1 digunakan sebagai harga awal untuk loop 2, kemudian loop tersebut menjadi tidak independen, maka pendekatan diaplikasikan ke loop tersarang direkomendasi.
- Loop tidak terstruktur. Kapan saja memungkinkan kelas loop ini harus didesain lagi untuk mencerminkan penggunaan konsepsi pemrograman terstruktur.

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

PENGUJIAN KOTAK HITAM/BLACK BOX

- Disebut juga Pengujian Perilaku
- Berfokus pada persyaratan fungsional perangkat lunak, artinya memungkinkan kita untuk membuat beberapa kumpulan kondisi masukan yang sepenuhnya akan melakukan semua kebutuhan fungsional untuk program.
- Berupaya menemukan kesalahan untuk kategori :
 - Fungsi yang salah atau hilang
 - Kesalahan antar muka
 - 3. Kesalahan dalam struktur data atau akses basis data eksternal
 - 4. Kesalahan perilaku atau kinerja
 - 5. Kealahan inisialisasi dan penghentian

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Metode Pengujian Berbasis Grafik

- Bertujuan untuk memahami objek-objek yang dimodelkan dalam perangkat lunak dan penghubung antar objek-objek tersebut
- Langkah :
 - Buat kumpulan node yang mewakili benda
 - Buat tautan/link/edge yang mewakili hubungan antara objek
 - Tautan berarah/directed link
 - Tautan dua arah/simetris
 - Tautan paralel
 - Tentukan bobot node yang menggambarkan sifat dari sebuah node
 - Tentukan bobot tautan yang menggambarkan karakteristik penghubung

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

– Contoh :

Objek #1 = newFile (pilihan menu)

Objek#2 = documentWindow

Objek#3 = documentText

- Pilihan menu (newFile) menghasilkan jendela dokumen
- Bobot node documentWindow menyediakan daftar atribut yang seharusnya diharapkan ketika jendela dihasilkan
- Bobot tautan menunjukan jendela harus dibangkitkan dalam waktu kurang dari 1,0 detik
- Tautan tidak berarah membentuk hubungan simetris antara newFile dan documentText

Jurusan : S1 Sistem Informasi

28

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Partisi Kesetaraan / Equivalence Partitioning

- Membagi ranah masukan program ke dalam kelas-kelas data dari test case yang dapat diturunkan.
- Perancangan test case untuk mempartisi kesetaraan didasarkan pada evaluasi terhadap kelas-kelas kesetaraan untuk kondisi masukan
- Jika sekumpulan objek dapat dihubungkan dengan hubungan yang simetris, transitif dan refleksif maka terdapat kelas kesetaraan
- Sebuah kelas kesetraan merepresentasikan keadaan valid atau tidak valid dari kondisi-kondisi masukan
- Kondisi masukan dapat berupa nilai numerik yang spesifik, rentang nilai, seperangkat nilai-nilai yang terkait atau kondisi Boolean

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Partisi Kesetaraan / Equivalence Partitioning

Pedoman kelas-kelas kesetaraan:

- Jika kondisi masukan menspesifikasikan kisaran, satu kelas kesetaraan yang valid an dua kelas kesetaraan yang tidak valid didefinisikan
- Jika suatu kondisi masukan membutuhkan nilai tertentu, satu kelas kesertaraan yang valid dan dua kelas kesetaraan yang tidak valid didefinisikan
- Jika kondisi masukan menspesifikasikan anggota dari himpunan, satu kelas kesetaraan yang valid dan satu yang kelas kesetaraan tidak valid didefinisikan
- Jika kondisi masukan adalah Boolean, satu kelas kesetaraan yang valid dan satu kelas kesetaraan yang tidak valid ditentukan

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Analisis Nilai Batas

- Mengarah ke seleksi test case yang menguji nilai-nilai batas
- Pelengkap partisi kesetaraan
- Pedoman analisis nilai batas
 - Jika kondisi masukan menspesifikasikan kisaran yang dibatasi oleh nilai a dan b, test case harus dirancang dengan nilai a dan b dan hanya di atas dan di bawah a dan b
 - 2. Jika kondisimasukan menspesifikasikan sejumlah nilai, test case harus dikembangkan untuk menguji jumlah-jumlah minimum dan maksimum
 - 3. Terapkan pedoman 1 dean 2 untuk kondisi keluaran
 - 4. Jika struktur data program internal memiliki batas-batas yang telah ditentukan, pastika untuk merancanga sebuah test case untuk menguji struktur data pada batasnya.

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Pengujian Larik Ortogonal

- Diterapkan untuk masalah-masalah dimaan domain masukan relatif kecil tapi terlalu besar untuk mengakomodasi pengujian lengkap
- Bermanfaat untuk menemukan kesalahan sebuah wilayah-sebuah kategori kesalahan yang terkait dengan logika yang salah dalam komponen PL

One input item at a time

L9 orthogonal array

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Berbasis Model

- Teknik pengujian menggunakan informasi yang termuata dalam model persyaratan sebagai dasar bagi pembuatan test case
- Menggunakan diagram state dalam UML
- Langkahnya :
 - 1. Menganalisis model perilaku yang sudah ada untuk perangkat lunak atau membuatnya jika belum ada
 - 2. Jelajahi model perilaku dan tentukan masukan yang akan memaksa PL untuk melakukan transisi dari keasdaans atu ke keadaan alinnya.
 - 3. Lakukan peninjauan terhadap model perilkau dan perhatikankelauranyang diharapkan ketika PL membuat transisi dari satu keaedaan ke keadaan lainnya
 - 4. Jalankan test case
 - 5. Bandingkan hasil aktual dan hasil yang diharapkan dan ambil tindakan korektif saat diperlukan

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

PENGUJIAN UNTUK LINGKUNGAN, ARSITEKTUR DAN APLIKASI KHUSUS

Pengujian GUI / Graphical User Interface

 Dapat menggunakan finite state modelling graph untuk memperoleh serangkatian pengujian yang menunjukan data yang spesifikasi dan objek program yang relevan dengan GUI (= pengujian berbasis model)

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Arsitektur Klien Server

- Lingkungan klien server bersifat terdistribusi, potensi masalah: platform perangkat keras yang berbeda, kompleksitas komunikasi jaringan, kebutuhan layanan beberapa klien dari basis data terpusat (atau terdistribusi), dan persyaratan koordinasi yang dikenakan pada semua server.
- Tiga tingkatan pengujian :
 - Aplikasi-aplikasi klien individu diuji dalam mode terputus; operasi server dan jaringan mendasarinya tidak dipertimbangkan
 - 2. PL klien dan aplikasi-aplikasi server yang terkait diuji bersama-sama namun operasi jaringan tidak secara eksplisit dieksekusi
 - 3. Arsitektur klien server yang lengkap termasuk operasi dan kinerja jaringan diuji.
- Pendekatan Pengujian :
 - Pengujian fungsi aplikasi.
 - **Pengujian server.** Koordianasi dan fungsi manajemen data server diuji, demikian pula kinerja server (waktu respon dan trhougput)
 - Pengujian Basis data. Keakuratan dan integritas data yang disimpan di server diuji
 - **Pengujian transaksi**. Dilakukan serangkaian pengujian utnuk memastikan bahwa masing-masing kelas transaksi diproses sesuai dengan kebutuhan
 - Pengujian jaringan komunikasi. Pengujian untuk membutkikan bahwa komunikasi antara node=node jaraingan benar terjadi dan pesan lewat, transaksi dan lalu lintas jairngan yang terkait terjadi tanpa kesalahan
 Jurusan: S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem

Suplement

Pengujian Sistem Waktu Nyata / Real Time

- Sifat waktu nyata : bergantung waktu dan tak sinkron
- Perancangan test case, selain mempertimbangkan test case konvensional, juga penganganan kejadian (event handling): pengolahan interupsi, pewaktuan data, paralelisme tugas/proses yang menangani data
- Langkah :
 - 1. Pengujian tugas. Menguji masing-masing tugas secara independen
 - 2. Pengujian perilaku. Menggunakan model sistem yang diciptakan dengan alat bantu otomatis untuk mensimulasikan sistem waktu nyata dan memeriksa perilakunya sebgai konsekuensi dari peristiwa eksternal
 - 3. Pengujian antartugas. Setelah kesalahan diisolasi, pengujian beralih ke kesalahan yang terkait dengan waktu. Tugas berkomunikasi melalui antrian pesan atau penimpanan data untuk diuji dan menemukankesalahan dalam penetapan ukuran area penyimpanan data
 - 4. Pengujian sistem. PL dan PK diintegrasikan dan serangkaian penuh pengujian sistem dilakukan dalam upya untuk menemukan kesalahan antarmuka PL-PK.

Jurusan : S1 Sistem Informasi

Kontrak Perkuliahan Review Rekayasa Perangkat Lunak

Manajemen Kualitas Strategi & Teknik Testing

Implementasi Sistem Suplement

Pertanyaan Dan

Diskusi

•••••