

INTRODUCTION

1. Business systems and QA
Department business systems
2. All the bug reports and all the bug tracking systems are very similar

BUG REPORTS

Why writing bug reports?

- Getting the bug fixed

What makes a good bug report?

- How to reproduce the bug
- Analyze the problem to minimize number of steps to reproduce it
- Complete, easy to understand, non-conflicting

BUG REPORTS

When should you write a bug report?

- Immediately upon finding the bug

Name 4 levels of (Severity)?

- Critical/Fatal (crash, data corruption, hang)
- Serious (workaround)
- Minor
- Suggestion/Enhancement

BUG REPORTS

Name 3 levels of priority?

- High
- Medium
- Low

Who can assign/change severity or priority in a bug report?

- Tester assigns Severity
- Development Manager assigns Priority

BUG REPORTS

Why looking for most serious consequences of the bug??

- To assign higher severity (get higher priority)

What is reproducible bug?

BUG REPORTS

Why should tester look for simplest and most general conditions under which bug will be easily reproducible?

- We have to look for more than just one path to the same problem.
- The easier to understand – the better chances to have it fixed
- The faster the fix - the better the chance it will be done
- Management pays lots of attention to high visibility routine bugs

BUG REPORTS

Things to remember:

- Look for configuration dependence
- Reproduce the bug before it is reported
- Is that first-time-only bug ?

BUG TRACKING DATABASE

Why do we need Bug Tracking Database?

- Accountability
- Communication tool
- Monitoring individual performance

What is a prime objective of a Bug Tracking Database?

- To get the bugs fixed

BUG TRACKING DATABASE

Describe Bug's life cycle?

- Bug gets reported
- It goes to Development Manager to get Assigned To and Priority
- Developer sees the report, fixes the bug, marks it as Fixed
- It goes to Tester for verification of the fix

What happens if reported bug cannot be reproduced by a developer?