Matthew Rasler
9/26/2011
CS 360
SWEBOK Knowledge Area 4- Software Testing
[image:]
The software testing knowledge area deals with instances of selecting appropriate tests that measure the effectiveness utilizing a variety of means under which constraints of feasibility sometimes need to be considered, in the product lifecycle. Testing is similar but different to debugging, design, and development. There are different levels to testing depending on the target of the test including: unit testing, integration testing, and system testing. There are different objectives for testing including: qualification testing, installation testing, conformance testing, regression testing, and so on. Each test varies in the information it reveals, and as such, there are various testing techniques, and each test should be evaluated for thoroughness; these evaluations are formally designated test-related measures, and SWEBOK identifies various important measures. The knowledge area also contains discourse on testing processes, and considerations there-of.
[bookmark: _GoBack]As a group, we have yet to utilize the information contained in this knowledge area.
image1.png
Software Tosting
r T T T 1

Sotoore Tt et Retaed
Fundumenial e Sl TatProces
TedingRebied |, The Tuge othe Evluaion of e pacical
Bt o Teers ;
Tempele et UndrTet sasdrsions
o B ankionmd Experince comide
Keystoes tjecesat Evalion ofthe Ten ctvies
ad Specficsion-based “Tess Peformed
Retuiosipsof
esing o O
“Neniies Codedased
Flebaed
fr——

Based an Nt
ot Applicaion

Selecting and
Combinig Techaiques

igure 1 Breakdown of topics for the Software Testing KA

Matthew Rasler

9/26/2011

CS 360

SWEBOK Knowledge Area 4

-

Software Testing

The software testing knowledge area deals with instances of selecting appropriate tests

that

measure

the effectiveness utilizing a variety of means under which constraints of feasibility sometimes need to

be considered, in the product lifecycle. Testing is similar but different to debug

ging, design, and

development

. There are different levels to testing depending on the target of the test including: unit

testing, integration testing, and system testing.

There are different objectives for testing including:

qualification testing, instal

lation testing, conformance testing, regression testing, and so on. Each test

varies

in the information it reveals, and as such, there are various testing techniques, and each test

should be evaluated for thoroughness; these evaluations are formally

designated test

-

related measures,

and SWEBOK identifies various important measures. The knowledge area also contains discourse on

testing processes, and considerations there

-

of.

As a group, we have

yet to utilize the

information

contained in

thi

s knowledge area.

Matthew Rasler 9/26/2011 CS 360 SWEBOK Knowledge Area 4 - Software Testing The software testing knowledge area deals with instances of selecting appropriate tests that measure the effectiveness utilizing a variety of means under which constraints of feasibility sometimes need to be considered, in the product lifecycle. Testing is similar but different to debug ging, design, and development . There are different levels to testing depending on the target of the test including: unit testing, integration testing, and system testing. There are different objectives for testing including: qualification testing, instal lation testing, conformance testing, regression testing, and so on. Each test varies in the information it reveals, and as such, there are various testing techniques, and each test should be evaluated for thoroughness; these evaluations are formally designated test - related measures, and SWEBOK identifies various important measures. The knowledge area also contains discourse on testing processes, and considerations there - of. As a group, we have yet to utilize the information contained in thi s knowledge area.

