Software Quality and Testing

TURKCELL TECHNOLOGY Software Testing Types

20.10.2011

Quality Characteristics - 1

Categorization of software testing according to ISO 9126 (2001) wihich provides six perspectives of quality:

- Functionality, which consists of five sub-characteristics: suitability, accuracy, security, interoperability and compliance; this characteristic deals with functional testing.
- Reliability, which is defined further into the subcharacteristics maturity (robustness), fault-tolerance, recoverability and compliance
- Usability, which is divided into the sub-characteristics understandability, learnability, operability, attractiveness and compliance

Quality Characteristics – 2

- Efficiency, which is divided into time behavior (performance), resource utilization and compliance
- Maintainability, which consists of five subcharacteristics: analyzability, changeability, stability, testability and compliance
- Portability, which also consists of five subcharacteristics: adaptability, installability, co-existence, replaceability and compliance.

FUNCTIONAL TESTING TYPES

Objectives and Methods

Functional Testing

- Testing the functionality according to the specified requirements
- Earlier functional testing can display the sofware maturity level and enable early bug fixing activities
- Functional testing can be done in any software testing level

Web Services Testing

- Ensuring functional quality for a set of services by eliminating error or failure
- Testing Web Services Description Language (WSDL) interfaces
 - WSDL/SOAP-based messaging
- Verifying compliance with Web Service standards (SOAP, HTTP(S), JSON, JMS, WS-Security, UDDI, etc.)
- · Security perspective
 - Message security validation
 - Penetration test

Web Services Testing Example

Migration Testing

- Conduct testing for software version changes
 - Validation of the preserved functionality for newer versions
- Prepare data migration testing approach in order to copy of data from one system to another
 - Misspelled data
 - Duplicate data occurence
 - Null data presence
 - Missing data records
 - Aggregated data etc.

Maintenance Testing

- Software maintenance is the modification of a software product after delivery to correct faults, to improve performance or other attributes, or to adapt the product to a modified environment. (IEEE 1219)
- The software product undergoes modification to code and associated documentation due to a problem or the need for improvement. The objective is to modify the existing software product while preserving its integrity. ISO/IEC [ISO95]

NON – FUNCTIONAL TESTING TYPES Objectives and Methods

Various Types Non-Functional Testing

- Performance Testing
- Load Testing
- Stress Testing
- Compatibility Testing
- Security Testing
- Usability Testing
- Localization Testing

Performance Testing

- Ensure the system achieving the specified performance levels.
- · Identify bottlenecks in the given network
- Investigate speed characteristics of system under test
- Determine how fast a given system performs under load
- Reduce overall costs by finding bugs at earlier stages
- Analyze average server measurements
- Demonstrate if network meets the performance criteria

Performance Metrics

- Decide measurement types for the real system
- Classify metrics by identifying related application components
- Identifying priorities on speed measurement
- Resource utilization requirements different platforms
- · Identify concurrent usage definitions for each channel
- Latency, jitter, throughput, packet loss

Sample Performance Test Run Result

Load Testing

- · Simulate actions of real users
- Create mix scenarios for various workloads
- Realistic workload on system interfaces
- Identify system responses for a period of time (Response time, Hits per second, throughput, resource utilization etc.)
- Determine end-to-end capacity
- Expose unexpected behaviour between subsystems
- Validate specification limits

Stress Testing

- Testing the system or entity as a perspective of excessive operational capacity
- Determine acceptable system behaviour under heavy
 load.
- Detecting memory leaks, thread deadlocks, unresponsive software entities, data corruption, process anomalies, runtime errors, etc.
- Develop corrective action models in order to mitigate the risks

Deadlock Example | The property | Property

Memory Exception Example

Compatibility Testing

- Ensure the application's compatibility with the computing environment.
- Testing the application by considering different environments
- Generate a compatibility testing matrix according to technical requirements
- Consider backward/forward compatibility
 - Code written for version 2.3 may not work on version 3.1

Compatibility Testing Matrix Items

Operating System

Microsoft Windows 98/Me/NT/2000/XP/Vista/Windows 7 Unix/Linux (Pardus, Debian, Ubuntu, Gentoo, FreeBSD, CentOS, OpenSUSE) Android, iPad, iPhone

· Browser Compatibility

Internet Explorer, Firefox, Google Chrome, Opera, Camino, Netscape, Safari, etc.

Database

Oracle, MSSQL, MySQL, DB2, Sybase, Postgre SQL, etc.

Hardware Platform
CPU, RAM, Hard Disk, Screen Resolution

Network
 Bandwidth, speed, capacity

Compatibility Testing Example

Security Testing-1

- Adopt routine security procedures to be performed for each release/build
- Probe vulnerabilities of the system by using security tools
- Automatic test genaration to simulate specific network attacks

Security Testing-2

Conduct security assessments:

- Data Validation Errors (Client-side validation)
- Cross Site Scripting
- Buffer Overflows
- Improper File Access
- SQL, LDAP, XPATH, OS command injection
- Sensitive data in unsecured pages

SQL Exception Example

Usability Testing

- Evaluating product or service by considering the end-user point of view
- A part of system unit may function correctly however, may not provide ease of use
- Focus on the intended groups and increase overall user

A Mathematical Model of the Finding of **Usability Problems**

 $N(1-(1-L)^n)$ N: the total number of usability problems in the design L: the proportion of usability problems discovered while testing a single user

Web Site Search Suggestion Example

Usability on Different Login Pages

Localization Testing

- Testing the customized software product according to targeted software market
- Discovering cultural or grammatical potential failure points
- Ensuring compatibility and functional consistency across all localized software versions
- Determining adaptation level of a software unit for multiple configurations on different locales

Localization Focus Items

- · Accuracy of translation
- · Text direction
 - Bi-directional text:
 Right-to-left (RTL)
 Left-to-right (LTR)
- Date Time Parsing

Turkey format : 23.5.2011 US format : 5/23/2011

- Digits
- Text Encoding

Turkish Alphabet Dotted & Dotless I

Testing Types - Sample Question

Which of these is a functional test?

- a) Measuring response time on an airline reservation system
- b) Checking the effect of high volumes of traffic in a CRM software
- c) Checking the on-line bookings screen information and the database contents against the customer bill information
- d) Checking how easy the system is to use

Thank you...

TURKCELL