QA Fundamentals

greenwich.edu.vn

Table of Contents

- Why Bugs Still Occur?
- Bug Fixing Importance
- Test cases and Test logs

BUGS!

- Human being can make an error (mistake)
- Errors produce defects
 - Defects are faults / bugs in the program code, or in a document
- If a defect in code is executed, that might cause a **failure**:
 - Fail to do what it should do
 - Do something it shouldn't

- The human factor
 - Humans make mistakes
 - Poor training
 - Time pressure
 - Code complexity
 - Complexity of infrastructure
 - Changing technologies

- Organizational factors
 - Inefficient communication
 - Unclearly defined requirements
- Environmental conditions
 - Radiation, Magnetism, Electronic fields, Pollution, Etc.
 - These can change the hardware conditions

- **Anomaly**
- **Error**
- **Bug**
 - Defect
 - **#** Fault
 - Problem
- *****Failure
- Defect/fault masking

GREENWICH Bug Fixing Importance

Bug Fixing importance (2)

Bug Fixing Importance (3)

- Unfixed bugs camouflage other bugs
- Suggest quality isn't important
- Duplicate effort
- Unreliable metrics and money loss
- Fixing a bug today costs less than tomorrow

Bug Fixing Importance

What Is Testing?

What Is Testing?

- The process of exercising software
 - To verify that it satisfies specified requirements and to detect errors
- The process of analyzing a software item
 - To detect the differences between existing and required conditions (that is, bugs)
 - To evaluate the features of the software item

What Is Testing?

- The process of operating a system or component under specified conditions
 - Observing or recording the results
 - Making an evaluation of some aspect of the system or component

Main Test Activities

- Testing is not just running tests, but also:
 - Planning and control
 - Choosing test conditions
 - Designing and executing test cases
 - Checking results
 - Evaluating exit criteria
 - Reporting on the testing process and system under test
 - Finalizing or completing closure activities

Main Test Objectives

- Testing pursues several objectives:
 - Finding defects
 - Gaining confidence about the level of quality
 - Providing information for decision-making
 - Preventing defects

QA vs Devs

QA testers

- –Are perceived as destructive only happy when they are finding faults!
- -Usually require good communication skills, tact & diplomacy.
- Normally need to be multi-talented (technical, testing, team skills).

QA vs Devs

Developers

- Are perceived as very creative
 - they write code without which there would be no system
- Are rarely good communicators
- Can often specialize in just one or two skills (e.g. VB ,C++,JAVA,SQL)

Seven Testing Principles

- Testing shows presence of defects
 - Testing can show that defects are present
 - Cannot prove that there are no defects
 - Appropriate testing reduces the probability for defects

Seven Testing Principles (2)

Exhaustive testing is impossible

- All combinations of inputs and preconditions are usually almost infinite number
- Testing everything is not feasible
- Risk analysis and priorities should be used to focus testing efforts

Seven Testing Principles (3)

Early testing

- Testing activities shall be started as early as possible
 - And shall be focused on defined objectives
- The later a bug is found the more it costs!

Seven Testing Principles (4)

Defect clustering

- Testing effort shall be focused proportionally
 - To the expected and later observed defect density of modules
- A small number of modules usually contains most of the defects discovered

Seven Testing Principles (5)

Pesticide paradox

 Same tests repeated over and over again tend to loose their effectiveness

- Previously undetected defects remain undiscovered
- New and modified test cases should be developed

Seven Testing Principles (6)

- Testing is context dependent
 - Testing is done differently in different contexts
 - Safety-critical software is tested differently from an e-commerce site

Seven Testing Principles (7)

Absence-of-errors fallacy

- Finding and fixing defects itself does not help in these cases:
- The system built is unusable
- Does not fulfill the users needs and expectations

TEST CASES AND TEST LOGS

Why test?

- Make sure the system performs every task that it was intended to, correctly and completely.
- A list of aims for the system is drawn up at the Specification of Requirements stage.
- These aims detail what your system is supposed to do and how.

What to check?

- Does it meet each aim accurately
- Does it reject erroneous data that could produce incorrect or silly results
- Does it displays adequate prompts to guide the user
- Does it display all output fully and clearly
- Do all data capture forms include all the information required in a clear manner
- Do all outputs display all information in a concise and clear way with suitable headings, etc.

How to do it

- Each test on your test plan should be numbered.
- Must obtain either output or screenshots that show the results of testing.
- Number each test case.
- Annotate each test case

Test Plan/Test Case

Test	What is being tested	How	Test data used	Expected Results	
1	Order of input on data entry screen	Enter data from data capture sheet into the form on the data entry screen	Data set 1	Data entry order is the same as that on the data capture sheet	
2	Validation of input	Enter typical values, boundary value, values that should be rejected	Data set 2	Good data accepted, bad data rejected	
3	Accurate calculations		Data set 3	Data set 3A	
4	Scaled output		Data set 4	paginated output	
5					

Test Log

Test	What is being tested	How	Test data used	Expected Results	Date	Actual results	Action taken
1	Order of input on data entry screen	Enter data from data capture sheet into the form on the data entry screen	Set 1	Data entry order is the same as that on the data capture sheet	1 Oct 2011	ОК	None
2	Validation of input	Enter typical values, boundary value, values that should be rejected	Set 2	Good data accepted, bad data rejected	2 Oct 2011	Email not validating correctly	Recode and re-test
3	Accurate calculations		Set 3	Data set 3A			
4	Scaled output		Set 4	paginated output			
5	Retest validation of input						

The procedure

- Invented some suitable test data for the purpose.
- Run the system to see what actually happens, complete your test log, and correct any errors.
- You may need to do regression testing in case there are unexpected consequences of your changes

In practice

- Ignore simple de-bugging as code is written
- Just make a note of the testing you do, keep a record of the outcomes
- These can be added to your Test Log later.
- Don't throw away any examples of where things went wrong. These are your evidence of testing. Store them safely in date order

Summary

- It still has bugs
- Reasons does not change
- Importance of fixing bugs
 - More Customers
 - More money
 - No unsatisfied developers
- Test cases
- Test logs