TURKCELL AKADÉMI

Testing in SDLC

Part 1 - COURSE CONTENT

1 – What is Life Cycle?

2 -Software Development Life Cycle (SDLC)

3 – SDLC in IT Projects

4 – Examples

What is Life Cycle?

Software Development Life Cycle (SDLC)

Initiation

System Concept Development

Feasibility Study.

Defines the scope or Begins when boundary of a sponsor the concepts. identifies Includes Systems a need or an Boundary opportunity. Document. Concept Cost Benefit Proposal Analysis, Risk is created Management Plan and

Planning

Develops a Project Management Plan and other planning documents. Provides the basis for acquiring the resources needed to achieve a

soulution.

Requirements Analysis

Analyses user needs and develops user requirements. Create a detailed Functional Requirements Document.

Design

Transforms
detailed
requirements
into complete,
detailed
Systems
Design
Document
Focuses
on how to
deliver the
required
functionality

Developme

Converts a design into a complete information system Includes acquiring and installing systems environment; creating and testing databases preparing test case procedures; preparing test files, coding, compiling, refining programs; performing test readiness review and procurement activities.

Integration and Test

Demonstrates
that developed
system conforms
to requirements
as specified in
the Functional
Requirements
Document.
Conducted by
Quality Assurance
staff and users.
Produces Test
Analysis Reports.

Implementation

Includes
implementation
preparation,
implementation
of the system
into a production
environment,
and resolution
of problems
identified in the
Integration and
Test Phases

Operations & Maintenance

Describes tasks to operate and maintain information systems in a production environment. includes Post-Implementation and In-Process Reviews.

Disposition

Describes
s end-of-system
activities,
emphasis is
given to
proper
preparation
of data.

Part 2 - COURSE CONTENT

1 – Test Library

Creating test case library and rules to be followed in preparing the test case

2 - Test Lab

Scenario sets which will be held for the test

3 – Test Issue

Error notification

4 - Dashboard

Reporting of test data

TEST LIBRARY

Test library; Quality Center module that we write our test cases

WHAT IS A TEST CASE?

A test case in software engineering is a set of conditions or variables under which a tester will determine whether an application or software system is working correctly or not.

TEST LIBRARY BENEFITS

- Security
- Easy accessibility
- Reusability
- Reporting

TEST CASE STANDARDS

- The purpose of the test case must have been written
- Test data should contain sufficient information
- Steps should be enough and understandable.
- Test results of the control method must be specified

TEST TYPES

- Unit Testing
- Functional Testing
- Integration Testing
- Interface Testing
- Destructive Testing
- Boundary Testing
- Documentation Testing

- Security Testting
- Performans / Stress Testing
- End-To-End Testing
- Adhoc Testing
- User Acceptance Testing

TEST CASE PRIORITIZATION

- Stands all the tests if scenario is not realized
- If test case is one of the basic scenario of product or service.
- Affects only a specific part of the product or service
- If the scenario has no functional effect (cosmetic scenarios).

TEST LAB

 The module containing the test case sets in order to test a particular product or service

TEST SET TYPES

- Unit Test
- Smoke Test
- Functional Test
- Business Analyst Test
- UAT Test
- Post Deployment Test

TEST SET STANDARDS

- Must be associated with the testrequest
- Choose the correct type of test phase
- Smoke Testing must be done.
- Fonksiyonel Testing must be done.

- Negative test should be done.
- Performans test must be done.
- Regression test set must be established
- Security test must be done

TEST ISSUE

 Topic is considered as the test issue If application or service produce an incorrect, unexpected results or present performance or security breaches

TEST ISSUE TYPES

- Code Defect
- Compiling Defect
- Label Defect
- Migration Defect
- Performans Defect
- Vendor Defect

TEST ISSUE STANDARDS

- Test data used must be specified
- Screenshot of the error must be attached
- Detailed logs should be given
- Error analysis of the scenario should be told

DASHBOARD

 In the Dashboard module, you create view and manage graphs, standard reports, and Excel reports for analyzing Quality Center data. You also create dashboard pages that display multiple graphs side-byside.

ABOUT THE DASHBOARD MODULE

- The Analysis View tab contains a tree in which you organize all of your analysis items. Analysis items can be any of the following analysis types: graphs, standard reports, and Excel reports.
- The **Dashboard View** tab contains a tree in which you organize dashboard pages. In **Dashboard pages** you arrange multiple graphs that you created in the analysis tree, and display them in a single view.

EXAMPLE OF REPORT OUTPUT

EXAMPLE OF DASHBOARD OUTPUT

TURKCELL AKADÉMI

Teşekkürler...