Checklist Testontwerptechnieken

2Beslistabeltest (BTT)


2Datacombinatietest (DCT)


2Elementaire vergelijkingentest (EVT)


2Error guessing (EG)


2Exploratory testing (ET)


3Gegevenscyclustest (GCT)


3Procescyclustest (PCT)


4Real life test (RLT)


4Semantische test (SEM)


5Syntactische test (SYN)


5Use case test (UCT)


Beslistabeltest (BTT)

De beslistabeltest is een grondige techniek voor het testen van detailfunctionaliteit.

De benodigde testbasis bevat condities of beslistabellen. De vorm en structuur van deze testbasis is van ondergeschikt belang voor het kunnen toepassen van de beslistabeltesttechniek. De beslistabeltest richt zich op het grondig afdekken van de condities en niet op het combineren van functionele paden. Bij de detailintake van de testbasis kan de volgende checklist worden gehanteerd voor het controleren van de aanwezige ontwerpspecificaties:

· Zijn de condities die het proces beïnvloeden duidelijk te onderkennen en eenduidig beschreven?

· Is de uitvoer van het proces duidelijk en is het mogelijk resultaten van te voren te voorspellen?

Datacombinatietest (DCT)

De datacombinatietest is een veelzijdige techniek voor het testen van de functionaliteit op zowel detailniveau als op overkoepelend systeemniveau. Voor de DCT is geen specifieke testbasis nodig. Iedere vorm van informatie over de functionaliteit van het systeem is bruikbaar:

· Formele systeemdocumentatie, zoals functioneel ontwerp, logisch gegevensmodel en requirements;

· Informele documentatie, zoals handleidingen, folders, vooronderzoeken en memo’s;

· Materiedeskundigheid die niet gedocumenteerd is, maar ‘in de hoofden van experts’ zit.

Elementaire vergelijkingentest (EVT)

De elementaire vergelijkingentest is een grondige techniek voor het gedetailleerd testen van de functionaliteit. De benodigde testbasis is pseudocode of een vergelijkbare specificatie waarin de beslispunten en functionele paden gedetailleerd en gestructureerd uitgewerkt zijn. De EVT richt zich op het grondig afdekken van de beslispunten en niet op het combineren van functionele paden. Met betrekking tot de elementaire vergelijkingentest kan bij de detailintake testbasis de volgende checklist worden gehanteerd bij het controleren van de aanwezige specificaties:

· Is de verwerking zodanig beschreven dat hierin de diverse functionele paden zijn te onderkennen?

· Is duidelijk onder welke condities (voorwaarden) een bepaald functioneel pad wordt uitgevoerd?

· Is de verwerking eenduidig beschreven inclusief invoer en uitvoer?

· Is voor alle ingevoerde rubrieken de verwerking beschreven?

Error guessing (EG)

Een specifieke beoordeling op bepaalde aspecten van de documentatie is niet noodzakelijk voor het kunnen uitvoeren van de error guessing test. Error guessing is net als exploratory testing wat moeilijk op één lijn te plaatsen met de overige testontwerptechnieken. Het is niet gebaseerd op één van de basistechnieken. Van belang is dat men op basis van de documentatie een goed begrip kan krijgen van het te testen (sub-)systeem. Dit inzicht kan overigens ook worden bereikt door het uitvoeren van gestructureerde tests in samenhang met error guessing.

Exploratory testing (ET)

Exploratory testing is wat moeilijk op één lijn te plaatsen met de overige testontwerptechnieken. Het is niet gebaseerd op één van de basistechnieken, het laat de keuze van de toe te passen basistechnieken vrij en geeft geen gegarandeerde dekking. Exploratory testing wordt nogal eens geassocieerd met testen zonder formele testbasis als een functioneel ontwerp. Dit hoeft echter niet zo te zijn. Het is heel goed mogelijk om het toe te passen bij een goed beschreven systeem. Wel is het zo dat de techniek zich goed leent om voor gebruik wanneer er geen beschreven testbasis is. Exploratory testing legt minder nadruk op een beschreven testbasis en meer op andere manieren om te beoordelen of het testobject voldoet, onder andere door het systeem te leren kennen tijdens de testuitvoering.

Gegevenscyclustest (GCT)

Het primaire doel van de gegevenscyclustest is niet om functionele fouten in afzonderlijke functies op te sporen, maar om integratiefouten te vinden. De test richt zich op de koppeling tussen verschillende functies en de wijze waarop zij met gemeenschappelijke gegevens omgaan. De GCT is het meest effectief als de functionaliteit van de afzonderlijke functies al voldoende is getest. De belangrijkste testbasis is de CRUD-matrix en een beschrijving van de geldende integriteitsregels. Indien niet aanwezig is moet deze worden opgesteld zodat het testontwerpen in het kader van de gegevenscyclustest kan worden uitgevoerd. De volgende checklist kan worden gehanteerd bij het controleren van de testbasis voor de gegevenscyclustest:

· Is er in de documentatie een CRUD-matrix aanwezig?

· Is het duidelijk in welke functie(s) een entiteit kan worden ingevoerd, geraadpleegd, gewijzigd en verwijderd?

· Kan elke entiteit worden ingevoerd, gewijzigd en verwijderd?

· Is er een beschrijving van de entiteiten aanwezig?

· Is er een entiteitenschema (Entity Relation Diagram, ERD) aanwezig?

· Zijn de relaties tussen de diverse entiteiten volledig en eenduidig beschreven?

· Zijn bij de relaties ook de referentiële relatiecontroles beschreven?

Procescyclustest (PCT)

De procescyclustest is een techniek die vooral wordt toegepast bij het testen van het kwaliteitsattribuut inpasbaarheid (integratie tussen de administratieve organisatie en het geautomatiseerde informatiesysteem). De testbasis moet gestructureerde informatie bevatten over het gewenste systeemgedrag in de vorm van paden en beslispunten. De testbasis voor de procescyclustest bestaat veelal uit procedurebeschrijvingen en bijbehorende formulieren. Bij voorkeur zijn bij de procedurebeschrijvingen zogenaamde flowcharts toegevoegd. Bij de detailintake testbasis kan de volgende checklist worden gehanteerd bij het controleren van de aanwezige procedurebeschrijvingen:

· Zijn alle handmatige procedures, die door gebruikers gevolgd dienen te worden om tot een goed gebruik van het systeem te komen, weergegeven in een procedureschema?

· Is een gedetailleerde beschrijving gemaakt van de handmatige procedures?

· Zijn de belangrijkste taakomschrijvingen beschreven, inclusief de verantwoordelijkheden en bevoegdheden?

· Is een beschrijving gegeven van de individuele taken?

· Zijn de beveiligingsaspecten van deze procedure beschreven?

· Is de ‘trigger’ duidelijk aangegeven? (met andere woorden: Wanneer moet de procedure worden opgestart.)

· Is aangegeven welke gegevens (formulieren) moeten worden gebruikt en uit welke bron deze komen?

· Zijn de uit te voeren handelingen volledig beschreven inclusief uitzonderingen en controles?

· Is het resultaat van de procedure duidelijk?

· Zijn de diverse beslispunten beschreven met de daarbij behorende condities?

· Is een onderscheid gemaakt tussen gebruikers- en beheerprocedures?

· Zijn de relaties tussen het geautomatiseerde en het niet-geautomatiseerde deel van het informatiesysteem beschreven?

· Is de gebruikershandleiding beschikbaar?

Real life test (RLT)

Bij de real life test is het niet de bedoeling om het systeemgedrag in afzonderlijke situaties te testen, maar om het realistisch gebruik van het systeem statistisch verantwoord te simuleren. Deze test richt zich vooral op kenmerken als bruikbaarheid, connectiviteit, continuïteit en performance van het te testen Om te kunnen testen of het systeem bestand is tegen het realistisch gebruik ervan, moet dat gebruik op een of andere wijze zijn gespecificeerd. Dit is tevens de testbasis en wordt in dit verband vaak ‘profile’ genoemd. De twee bekendste zijn: operational profiles en load profiles.

De volgende vragen kunnen expliciet onderdeel zijn van de intake in het kader van de real life test:

· Is de verwachte frequentie van gebruik op functieniveau beschreven? 

· Is voor elk type gebruiker beschreven welke functies uitgevoerd mogen worden? 

· Is per functie beschreven wanneer deze gebruikt wordt (dagelijks, wekelijks, jaarlijks, overdag, 's avonds)? 

· Is er inzicht in de samenhang tussen de verschillende batch-procedures over de (deel)systemen heen? 

· Is de configuratie voor de productieomgeving beschreven (hardware, netwerk, systeemsoftware, DBMS, enzovoort)? 

· Zijn er specifieke eisen vastgesteld ten aanzien van de performance van on-line functionaliteit?

· Wordt er een onderscheid gemaakt tussen de responsetijd bij het opstarten van een functie en bij schermwisseling binnen een functie?

· Zijn er specifieke eisen vastgesteld ten aanzien van de performance van gegevensbenadering?

· Zijn er specifieke eisen vastgesteld ten aanzien van de performance van batch functionaliteit?

· Zijn er specifieke eisen gesteld aan het geheugenbeslag?

· Zijn er normen van toepassing ten aanzien van het aantal database-call's per transactie?

· Zijn er normen van toepassing ten aanzien van maximale pagina- en buffergrootte?

· Zijn er specifieke eisen aan de omvang van applicatie en/of de database?

Semantische test (SEM)

De testbasis bestaat uit de semantische regels die specificeren waar een gegeven aan moet voldoen om als geldige invoer door het systeem geaccepteerd te worden. Semantische regels hebben te maken met de relatie tussen gegevens. Deze relaties kunnen liggen tussen de gegevens binnen een scherm, tussen gegevens op verschillende schermen en tussen invoergegevens en reeds aanwezige gegevens in de database. Semantische regels kunnen in verschillende documenten vastgelegd zijn, maar meestal zijn ze beschreven in: functionele specificaties van de betreffende functie of invoerscherm en in de ‘business rules’ die overkoepelend voor alle functies gelden. Bij de detailintake testbasis kan de volgende checklist worden gehanteerd bij het controleren van de aanwezige specificaties:

· Zijn er standaards met betrekking tot foutafhandeling beschreven op (sub)systeemniveau?

· Zijn de invoercontroles (met name de relatiecontroles) inclusief bijbehorende foutboodschap beschreven als onderdeel van de functiebeschrijving en zijn deze uitvoerbaar?

· Zijn er specifieke eisen vastgelegd voor toegangsbeveiliging van functies en/of gegevens?

· Zijn gebruikersprofielen beschreven met betrekking tot beveiliging?

· Is beschreven welke eisen gesteld worden ten aanzien van identificatie (user-id) en authentificatie (wachtwoord)?

Syntactische test (SYN)

De testbasis voor de syntactische test bestaat uit de syntactische regels die specificeren waar een rubriek aan moet voldoen om als geldige invoer/uitvoer door het systeem geaccepteerd te worden. Deze regels beschrijven feitelijk het waardedomein voor de betreffende rubriek. Als voor de rubriek een waarde buiten dit domein aangeboden wordt, hoort het systeem op een gecontroleerde wijze – meestal met een foutmelding – de verwerking af te breken. Syntactische regels kunnen in verschillende documenten vastgelegd zijn, maar meestal zijn ze beschreven in: de ‘data dictionary’ en andere gegevensmodellen waarin de kenmerken van alle gegevens gedetailleerd beschreven staan en in de functionele specificaties van de betreffende functie of invoerscherm waarin de specifieke eisen aan de rubrieken beschreven staan. Voor de syntactische test kan bij de detailintake testbasis de volgende checklist worden gehanteerd:

· Zijn er van toepassing zijnde standaards beschreven op systeemniveau?

· Zijn er van toepassing zijnde standaards beschreven op subsysteemniveau?

· Zijn de lay-outs van de schermen beschreven?

Is hierbij aandacht gegeven aan de volgende aspecten:

· veldlengte van de rubrieken;

· plaats van de rubriek op het scherm;

· onderscheid invoer en uitvoer rubrieken;

· primaire invoercontroles (niet het gevolg van domein definitie);

· foutafhandeling;

· verplichte en niet-verplichte rubrieken;

· mogelijke functietoetsen, helpschermen en selecties.

· Zijn de schermrubrieken c.q. attributen opgenomen in het gegevensmodel?

· Zijn van de gebruikte attributen de definities (numeriek, alfanumeriek, datum) en de domeinen beschreven?

· Zijn de gespecificeerde verplichte en niet-verplichte rubrieken consistent met de optionaliteit uit het gegevensmodel?

· Voldoen de beschreven schermlay-outs aan de standaards?

· Zijn de lay-outs van de overzichten beschreven?

Is hierbij aandacht gegeven aan de volgende aspecten:

· veldlengte van de rubrieken;

· plaats van de rubriek op het overzicht?

· Zijn de overzichtrubrieken c.q. attributen opgenomen in het gegevensmodel?

· Voldoen de beschreven overzichtlay-outs aan de standaards?

Use case test (UCT)

De detailinhoud van een checklist om te bepalen of een use case bruikbaar is voor het toepassen van de use case test, is afhankelijk van de manier waarop een use case is beschreven. Hier volgen enkele controles die als basis voor het maken van een checklist kunnen worden gebruikt:

· Is de (standaard voor project/organisatie) use case sjabloon volledig ingevuld?

· Is het use case diagram aanwezig?

· Is de use case een op zichzelf staande taak?

· Is het doel van de use case duidelijk?

· Is het duidelijk voor welke actoren de use case is bedoeld?

· Heeft de use case betrekking op de functionaliteit (dus niet op schermverloop)?

· Zijn alle voorziene alternatieve mogelijkheden beschreven?

· Zijn alle bekende uitzonderingen beschreven?

· Bevat de use case een volledig stappenplan?

· Is elke stap in de scenario(’s) helder, ondubbelzinnig en compleet beschreven?

· Zijn alle in de use case genoemde actoren en stappen relevant voor het uitvoeren van de taak?

· Zijn de beschreven stappen uitvoerbaar?

· Is het resultaat van de stappen controleerbaar?

· Zijn de pre- en postcondities in overeenstemming met de use case?


