


# Quality Assurance for Mobile Developers

Christelle Scharff

[mobilesenegal@gmail.com](mailto:mobilesenegal@gmail.com) <http://senmobile.com>


What is a bug?

# What is a bug?

- Anything that causes an unnecessary or unreasonable reduction of the quality of a software product [Cem Kaner and James Bach]
- A bug is anything about the product that threatens its value [James Bach and Michael Bolton]
- A bug is something that bugs somebody [James Bach]
- Failure to meet reasonable expectations of a user [Ed Myers]

What is a quality?

# What is quality?

- Conformance with requirements [Philip Crosby]
  - Requirements may or may not be written down
- Quality is value to some person [Gerald Weinberg]
- Quality is fitness for use [Joseph Juran]
  - Customer satisfiers and dissatisfiers


Standard


Measure


# What is quality?

- The totality of features and characteristics of a product that bear on its ability to satisfy a given need [American Society for Quality (ASQ)]
- The total composite product and service characteristics of marketing, engineering, manufacturing and maintenance through which the product and service in use will meet expectations of the customer [Armand V. Feigenbaum, Total Quality Control, Fortieth Anniversary Edition]

# Quality is Subjective


Quality for ...?

Customer, user, marketing, customer service,  
technical writer, manager, developer, designer, UI  
designer, testers...


# Quality is Multidimensional

- Reliability
- Usability
- Maintainability
- Testability
- Scalability
- Functionality / capability
- Speed of operation
- Localizability
- Documentability
- Trainability
- Technical-supportability
- ...


# What is software quality assurance?

- The planned and systematic activities implemented in a quality system so that quality requirements for a product or service will be fulfilled [American Society for Quality (ASQ)]
- All the planned and systematic activities implemented within the quality system, and demonstrated as needed, to provide adequate confidence that an entity will fulfill requirements for quality [American National Standard (ANSI/ASQC A8402-1994)]
- (1) A planned and systematic pattern of all actions necessary to provide adequate confidence that an item or product conforms to established technical requirements.
- (2) A set of activities designed to evaluate the process by which products are developed or manufactured.
- [IEEE Standard 610.12-1990]


Preventive

# Quality assurance

- *Verification - Are we building the product right?*
  - Focus: documents, practices
  - Possible activities: reviews (walkthrough and inspection), meetings
  - Possible outputs: documents, checklists
- *Validation - Are we building the right product?*
  - Possible activities: testing
  - Possible outputs: bug reports

What is testing?

# What is testing?

- “A technical investigation of the product under test conducted to provide stakeholders with quality-related information.” [Cem Kaner, James Bach]

# Testing

- **Black Box Testing**

Testing software without any knowledge of the underlying code or internal structure of the program.

- **Acceptance Testing**

Testing performed by the customer or a representative of the customer in order to approve the system to go live

- **Alpha Testing**

Testing in the lab

- **Beta Testing**

Testing by end users

# Testing

- **Functional Testing**

Testing that focuses on the observable behavior of a software and looks at the program as a collection of functions / features

- **Glass Box Testing / White Box Testing**

- Testing with knowledge of the underlying code

- **Programmer Testing**

Testing when programmers test their own code or the code they maintain

- **Negative Testing**

Testing using invalid inputs to test a program's error handling

# Testing

- **Performance testing**

Testing conducted to evaluate the compliance of a system or component with specified performance requirements (Term often used interchangeably with 'stress' and 'load' testing)

- **Parafunctional Testing**


Testing inspired by the quality requirements (ities)

- **Regression Testing**

To test revised software to be sure that previously working functions were not impacted

# Fundamental questions in testing

- Why are you testing? What are you trying to learn?
  - **Mission of testing**
- How should you organize your work to achieve your mission?
  - **Strategy of testing**
- How will you know whether the program passed or failed the test?
  - **Oracles**
- What would it take to do a complete testing job?
  - **Impossibility of complete testing**
- How much testing is enough?
  - **Measurement and stopping testing**


# Exercise

- Test the ProSum software
- Mission: Late development to release the software

# What is a good tester?

- “The best tester isn’t the one who finds the most bugs or embarrasses the most programmers. The best tester is the one who gets the most bugs fixed.” TCS 2.0
- “The best tester isn’t the one who finds the most bugs or embarrasses the most programmers. The best tester is the one who gets the **right** bugs fixed.” TCS 3.0

# Bug reporting

- Bug advocacy = Selling bugs
  - The art of motivating and convincing developers to fix bugs and removing objections

How to convince  
developers to fix bugs?


- « **Feature:** A bug as described by the marketing department » — (*Apple II Reference Manual*, Apple Computer Inc., Cupertino, 1979, p. 180)

# Bug report format

- Bug title – brief, concise but detailed description of bug
- Environment – hardware/software version
- Bug description – describe the bug in detail
  - Summary of bug
  - Steps to reproduce the bug
- Expected result/actual result: note expected behavior of software as designed and what actually happened that deviates from the specifications
- Percentage of reproduction – how often this bug occurs and can be reproduce with the step by step procedure
- Severity of bug – critical, high, medium, low – could be debatable
- Error messages, logs, screenshots, videos

# Sample bug report

- Video playback - Playlist – next video on the playlist does not play automatically
- Phone: Samsung Galaxy S4
- OS version: Android 4.2.1
- Software version: 1.3
- Functionality: Video/playlist
- Priority: High
- Summary: When playing a video in a playlist, after a video ends, the next video on the list does not start playing automatically. The video window shows a black screen.

# Sample bug report

Steps to reproduce:

1. Create or select an existing playlist with at least 2 videos
2. Select any video that's not the last on the playlist
3. Tap on play button to start playing video
3. Let the video play until it finishes

# Sample bug report

Expected result:

The next video on the playlist begins playing automatically

Actual result:

The video window shows a black screen and the next video on the playlist doesn't start playing automatically

Reproduced 4 out of 4 times (100%).


# Bad bug reports

- “App crashes”
- “Game should work”
- “It slows down my computer”
- “Does not fill up the entire screen”

Vague descriptions are not useful

Always provide steps to reproduce issue so  
developers can investigate

# Tips

- Search database to make sure that the bug is not already reported by other testers
- Title should tell readers right away what's wrong
  - reduce time for everyone
- Provide relevant details and steps so developer or other testers can reproduce the issue
- Be specific
- Keep reports simple
- Proofread and edit reports


# Actual bug report guidelines & reports examples

- [https://developer.mozilla.org/en-US/docs/Mozilla/QA/Bug\\_writing\\_guidelines](https://developer.mozilla.org/en-US/docs/Mozilla/QA/Bug_writing_guidelines)
- <http://www.chromium.org/for-testers/bug-reporting-guidelines>
- <https://issues.apache.org/bugwritinghelp.html>
- <http://www.webkit.org/quality/bugwriting.html>

# Tools

- Video screen captures
  - Wink - [www.debugmode.com/wink](http://www.debugmode.com/wink)
  - Camstudio – [www.camstudio.org](http://www.camstudio.org)
- Screenshots on mobile devices
  - No Root Screenshot It! App - for Android and iPhone phones
  - iPhone and some Android phones have the possibility to do screenshots by using special key combinations


# A tour of GitHub for issues


PUBLIC  mobile-senegal / testingexercise

[Pull Request](#) [Unwatch](#) [Star](#) 0 [Fork](#) 0


[Code](#) [Network](#) [Pull Requests](#) 0 [Issues](#) 0 [Wiki](#) [Graphs](#) [Settings](#)

[Browse Issues](#) [Milestones](#) Search:  [New Issue](#)


No one is assigned  No milestone 

[Write](#) [Preview](#) Comments are parsed with [GitHub Flavored Markdown](#)

Leave a comment 

Attach images by dragging & dropping, [selecting them](#), or pasting from the clipboard.

### Add Labels

-  bug
-  duplicate
-  enhancement
-  invalid
-  question
-  wontfix

# Exercise

- Submit a bug report for ProSum in GitHub

# A little more about mobile testing

What makes testing different?


What additional considerations are there?

# Crucial question in mobile testing

- What devices should we test with?
  - Know your usage statistics
- How to acquire those devices?
  - Buy them
  - Borrow them
  - Be part of developer programs to have access to them
  - Use remote device access
- Can we use and trust emulators?
  - No


# Mobile testers


# Devices and emulators

- Devices and mobile browsers emulators
  - From SDKs and tools for developers
- Remote device access


DeviceAnywhere®  
The #1 Mobile Testing Platform

NOKIA Developer


# Testing mobile apps

- Testing in real situations (mobile user)
- Installation
- Configuration (OS, app permissions, device settings, carrier)
- Connectivity (intermittent, off)
- Security (SSL, login)
- Navigation (rotation, scrolling, filters)
- Mobile interruptions (phone calls, SMS)
- SD and SIM cards (removing, changing)
- Location (on/off)
- Battery and power supplies (low battery, removing battery)
- UI / UX (search, text entry, images, videos, forward/backward, zoom/pinch)
- Outbound situations
  - Extensions of the web site and activities outside of the web site itself (forgotten password, external apps calls such as QR code readers for example)

# Testing a mobile web site

# Mobile Web Best Practices


## 10 ways to mobilize

-  **Design** for One Web
-  **Rely** on Web standards
-  **Stay away** from known hazards
-  **Be cautious** of device limitations
-  **Optimize** navigation
-  **Check** graphics & colors
-  **Keep** it small
-  **Use** the network sparingly
-  **Help & guide** user input
-  **Think** of users on the go

[http://www.w3.org/2007/02/mwbp\\_flip\\_cards.pdf](http://www.w3.org/2007/02/mwbp_flip_cards.pdf)

<http://weather.com>

The screenshot shows the weather.com website in a Firefox browser window. The browser's address bar displays "www.weather.com". The website's header includes "The Weather Channel" logo, location cards for "Dakar, Se..." (22°C) and "Shanghai, ..." (10°C), and a search bar with the text "Search Zip, City, or Place (Disney World)". A navigation menu contains links for "Weather", "Lifestyle", "Social", "Maps", "Video", "News", and "TV".

The main content area features a large photograph of a crowd at a Super Bowl event, with a person in the foreground taking a photo. Below the photo is the headline "How Extreme Can This Game Get?" and a link to "More: Can This Manatee Pick the Winner Again? | Super Bowl Ads This Year".

On the right side, there are several advertisement blocks:

- Birst™ | BI Software**: [Birst.com/Free-BI-Comparison-Report](#) 3 Reports Compare BI Platforms and Review Top Vendors and Features. [Tech Jobs on Dice.com](#) [www.Dice.com](#) The Tech Jobs You Want Are Here. Browse Tech Jobs & Apply Online.
- Audio Transcription Svcs**: [www.DailyTranscription.com](#) Accurate Audio-To-Text, Fast Results! Get A Free Quote Now.

A vertical "feedback" button is located on the right edge of the page.

Firefox | TWC Dakar Weather, Current Conditions and ... | www.weather.com/weather/right-now/SGXX0001:1:SG

United States (English) | °F | °C | Sign In

The Weather Channel | Dakar, Se... 22°C | Shanghai, ... 10°C

Weather | Lifestyle | Social | Maps | Video | News | TV | Search Zip, City, or Place (Disney World) SEARCH

Local | National Forecast | Severe Weather | Alerts | Winter Storm Central | Safety & Preparedness | Farming

## Dakar, Senegal Weather ☆

Right Now Updated: Feb 3, 2013, 6pm Local Time

22°C  
Widespread Dust  
Feels like 22°C  
Love! Ugh!

From NNW 19 km/h WIND | 73% HUMIDITY | 17° DEW POINT  
3.5 km VISIBILITY | 1009.14 mb + PRESSURE | N/A UV INDEX

Yesterday | Right Now | Today | Hourly | Tomorrow | Weekend | 5 Day | 10 Day | Monthly

Today's Full Forecast ▶


Most Popular  
Today | This Week  
Most Popular Dog in America is...  
More Awesome Photos from ISS Astronaut  
Groundhog Day 2013: Did Punxsutawney Phil See Shadow? (PHOTOS, VIDEO)

The Weather Channel  
FEBRUARY FORECAST  
MUCH COLDER | MUCH WARMER  
What Will February Bring?

WE CRUNCH THE NUMBERS, so you don't have to.  
Zip Code

NEXT Today's Forecast

26/01/2013


# What do you think?


Try out <http://www.w3.org/2007/12/training/assignments/basicdesign/sample.html> in different browsers.

# ACID Test


- Test page published and promoted by the Web Standards Project to expose web page rendering flaws in web browsers
- ACID 2
  - <http://www.webstandards.org/files/acid2/test.html#top>
  - HTML markup, CSS 2.1 styling, PNG images, and data URIs
- ACID 3
  - <http://acid3.acidtests.org>
  - DOM and JavaScript


To pass the test, a browser must use its default settings, the animation has to be smooth, the score has to end on 100/100, and the final page has to look exactly pixel for pixel, like [this reference rendering](#)


# CSS support


Opera Mini


Android on Google Nexus


iPod Safari

# Testing mobile web sites

- It is a web site!
- Test in real situations (mobile user, screen rotation...)
- Test with different browsers
- Performance
- Images and videos
- Security (login, SSL)
- HTML pages (lists, tables)
- Redirections
- Outbound operations

# Tools

- W3C Markup Validator <http://validator.w3.org/>
- CSS Validator <http://jigsaw.w3.org/css-validator/>
- Link Checker <http://validator.w3.org/checklink>
- Mobile web performance  
<http://mobitest.akamai.com/m/index.cgi>
- Mobile ready? <http://ready.mobi>
- Google Chrome, Opera and Safari include some tools for developers

# Exercise

- Testing of a news web site
- Describe your strategy to test this mobile web site and 5 problems

Actualités

Vidéos

Blogs

Evénements

SenewebRadio

Audios

Annonces

Gastronomie

Immobilier

Seneweb People

 **seneweb.com**  
Le Sénégal dans le Web!


Samedi 04 mai, 2013 11:09 PM à Dakar | 1:09 AM à Paris | 7:09 PM à New York

Identifiez vous pour accéder à nos services | Connexion | M'inscrire | Aide


Actualité

Politique

Photos

Vidéos

Blogs

Faits-Divers

People

Sports

Forum

Les Blogs de Seneweb

Loading

Seneweb-news : | [Les posts recents des blogs](#) | [Pere bou khar](#) | [Insolite](#) | [Technologie](#) | [Sports](#) | [Football](#) | [Lutte](#) | [Faits-divers](#) | **LES GRANDES ECOLES**

ACTUALITÉS

| **BLOGS** NOUVEAU!!

DÉPÊCHES **LES + LUS** **LES + COMMENTÉS**

À LA UNE DU JOUR


**PEOPLE** Video. Voici La Toute Nouvelle Danse De Salam Diallo "gicoulou"

0 Commentaires | [Seneweb People](#) | [Salam Diallo](#)

**POLITIQUE** La Famille Est Un Ennemi En Politique : La Leçon De Senghor Aux Hommes Politiques

3 Commentaires | [Xamle.net](#) | [senghor](#)


# Page results

URL tested: seneweb.com

seneweb.com


Overall

BAD


**It will probably display very poorly on a mobile phone.**

Your mobi.readiness score is calculated from the results displayed below. Failing tests and large page sizes both lower the score. Read through the report to understand how to improve your score - and your site.


## Test summary


9 Passes


4 Warnings


13 Fails


2 Comments

## Dotmobi compliance tests

(Click name of tests to see more detail in the panel below)


[XHTML Mobile Profile](#)


[No frames](#)


[Valid Markup](#)

### No frames

★ [help me fix it](#)


#### THIS TEST FAILED

#### Your page uses frames

Do not use frames as many mobile devices do not support them and because they cause a number of usability problems

FAIL near line 327 column 1

```
<iframe src="http://fls.doubleclick.net/activityi;
```

FAIL near line 1480 column 234

```
amp;header=true&amp;height=287" scrolling="no" fra
```

## Additional tests

(Click name of tests to see more detail in the panel below)

- |  |  | |
|--|--|---|
| <input checked="" type="radio"/> <a href="#">MIME types</a>  | <input type="radio"/> <a href="#">Objects or scripts</a> | <input type="radio"/> <a href="#">Access keys</a> |
| <input type="radio"/> <a href="#">Character encoding</a> | <input type="radio"/> <a href="#">Auto refresh</a> | <input type="radio"/> <a href="#">Caching</a> |
| <input type="radio"/> <a href="#">Pop up windows</a> | <input type="radio"/> <a href="#">Redirection</a> | <input type="radio"/> <a href="#">External resources</a>  |
| <input type="radio"/> <a href="#">Alt texts</a> | <input type="radio"/> <a href="#">Default input mode</a> | <input type="radio"/> <a href="#">Structure</a> |
| <input type="radio"/> <a href="#">Image maps</a> | <input type="radio"/> <a href="#">Provide defaults</a> | <input type="radio"/> <a href="#">Image Resizing</a> |
| <input type="radio"/> <a href="#">Specify image sizes</a> | <input type="radio"/> <a href="#">Page size limit</a> | <input type="radio"/> <a href="#">Google sitemap</a> |
| <input type="radio"/> <a href="#">Measures</a> | <input type="radio"/> <a href="#">Large graphics</a> | <input type="radio"/> <a href="#">Form submit buttons</a> |
| <input type="radio"/> <a href="#">Page title</a> | <input type="radio"/> <a href="#">Tables</a> | <input type="radio"/> <a href="#">No transform</a> |
| <input type="radio"/> <a href="#">Use of stylesheets</a> | <input type="radio"/> <a href="#">Nested tables</a> | |
| <input type="radio"/> <a href="#">Stylesheets dependency</a> | <input type="radio"/> <a href="#">Tables for layout</a>  | |

### MIME types

★ [help me fix it](#)


#### WARNING FOR THIS TEST

#### Incorrect or missing MIME types were detected

The MIME types sent by servers give very important information to browsers as to how to treat a document. If incorrect MIME types are sent with a document, it may prevent the browser from correctly interpreting the document and failing to render a document.

For XHTML-MP, the recommended MIME type is `application/vnd.wap.xhtml+xml` or `application/xhtml+xml`. Unlike HTML, XHTML-MP should not be served as


Mobitest

## Mobile Performance Results for:

<http://seneweb.com>

on iPhone 4, iOS 5.0


Your website's results:

Average Load Time

**60.00s**

Average Page Size

**5837.69kb**


Facebook


Tweet


ShareThis

[View HAR file](#)

[Register Now >](#)

[Already Registered? >](#)


# Crowdsourcing testing

- Testing done by a large group of testers recruited from the crowd that are not part of the development team
- Recruit testers globally – useful when a developer needs to test software designed for local audience but lacks resources to hire people on the ground
- Always have large pool of testers available
- Offers fresh perspective
- Get feedback from regular end users
- Covers a large set of devices and operating systems
- Quick turnaround time
- Reduce need to have a full time QA staff

# Crowdsource testing companies

- Examples of crowdsourcing testing companies
  - uTest – [www.utest.com](http://www.utest.com)
  - pay4bugs - [www.pay4bugs.com](http://www.pay4bugs.com)
  - 99test – [99tests.com](http://99tests.com)
  - Ustertesting – [ustertesting.com](http://ustertesting.com)


# uTest

- Business model

- Offer testing services such as functional testing, security testing, load testing, localization testing, usability testing
- Client demands a particular type of testing to be done within a set time period
- People sign up with the company to become a tester – anyone can join
  - Provide hardware and software profile – e.g. computer OS version, iPhone, Nokia, BlackBerry
  - Take a qualification exam
  - If pass, get email notifications on new testing projects


# uTest

- Testers get paid by each bug report or test plan
- Testers are ranked by quality of bug reports they submitted and how they compared to other testers
  - Report quality rated by lead tester or project manager
  - Higher ranking gives tester more projects and better pay

# References

- Thanks to Chun Hei Cheung
- <http://www.testingeducation.org/BBST/>