

Contents

Preface	xi
Acknowledgments	xv
1. Requirements Phase	1
<i>Item 1: Involve Testers from the Beginning</i>	3
<i>Item 2: Verify the Requirements</i>	5
<i>Item 3: Design Test Procedures As Soon As Requirements Are Available</i>	11
<i>Item 4: Ensure That Requirement Changes Are Communicated</i>	15
<i>Item 5: Beware of Developing and Testing Based on an Existing System</i>	19
2. Test Planning	23
<i>Item 6: Understand the Task At Hand and the Related Testing Goal</i>	25
<i>Item 7: Consider the Risks</i>	31
<i>Item 8: Base Testing Efforts on a Prioritized Feature Schedule</i>	39
<i>Item 9: Keep Software Issues in Mind</i>	41
<i>Item 10: Acquire Effective Test Data</i>	43
<i>Item 11: Plan the Test Environment</i>	47
<i>Item 12: Estimate Test Preparation and Execution Time</i>	51

3. The Testing Team	63
<i>Item 13: Define Roles and Responsibilities</i>	65
<i>Item 14: Require a Mixture of Testing Skills, Subject-Matter Expertise, and Experience</i>	75
<i>Item 15: Evaluate the Tester's Effectiveness</i>	79
4. The System Architecture	91
<i>Item 16: Understand the Architecture and Underlying Components</i>	93
<i>Item 17: Verify That the System Supports Testability</i>	97
<i>Item 18: Use Logging to Increase System Testability</i>	99
<i>Item 19: Verify That the System Supports Debug and Release Execution Modes</i>	103
5. Test Design and Documentation	107
<i>Item 20: Divide and Conquer</i>	109
<i>Item 21: Mandate the Use of a Test-Procedure Template and Other Test-Design Standards</i>	115
<i>Item 22: Derive Effective Test Cases from Requirements</i>	121
<i>Item 23: Treat Test Procedures As "Living" Documents</i>	125
<i>Item 24: Utilize System Design and Prototypes</i>	127
<i>Item 25: Use Proven Testing Techniques when Designing Test-Case Scenarios</i>	129
<i>Item 26: Avoid Including Constraints and Detailed Data Elements within Test Procedures</i>	135
<i>Item 27: Apply Exploratory Testing</i>	139
6. Unit Testing	143
<i>Item 28: Structure the Development Approach to Support Effective Unit Testing</i>	145
<i>Item 29: Develop Unit Tests in Parallel or Before the Implementation</i>	151
<i>Item 30: Make Unit-Test Execution Part of the Build Process</i>	155
7. Automated Testing Tools	159
<i>Item 31: Know the Different Types of Testing-Support Tools</i>	161
<i>Item 32: Consider Building a Tool Instead of Buying One</i>	167

<i>Item 33: Know the Impact of Automated Tools on the Testing Effort</i>	171
<i>Item 34: Focus on the Needs of Your Organization</i>	177
<i>Item 35: Test the Tools on an Application Prototype</i>	183
8. Automated Testing:	
Selected Best Practices	185
<i>Item 36: Do Not Rely Solely on Capture/Playback</i>	187
<i>Item 37: Develop a Test Harness When Necessary</i>	191
<i>Item 38: Use Proven Test-Script Development Techniques</i>	197
<i>Item 39: Automate Regression Tests When Feasible</i>	201
<i>Item 40: Implement Automated Builds and Smoke Tests</i>	207
9. Nonfunctional Testing	211
<i>Item 41: Do Not Make Nonfunctional Testing an Afterthought</i>	213
<i>Item 42: Conduct Performance Testing with Production-Sized Databases</i>	217
<i>Item 43: Tailor Usability Tests to the Intended Audience</i>	221
<i>Item 44: Consider All Aspects of Security, for Specific Requirements and System-Wide</i>	225
<i>Item 45: Investigate the System's Implementation To Plan for Concurrency Tests</i>	229
<i>Item 46: Set Up an Efficient Environment for Compatibility Testing</i>	235
10. Managing Test Execution	239
<i>Item 47: Clearly Define the Beginning and End of the Test-Execution Cycle</i>	241
<i>Item 48: Isolate the Test Environment from the Development Environment</i>	245
<i>Item 49: Implement a Defect-Tracking Life Cycle</i>	247
<i>Item 50: Track the Execution of the Testing Program</i>	255
Index	259