	[image: image15.jpg]Il

Test
Partners

	[image: image16.jpg]Explore. Discover. Alert. Innovate.
Independent Testing for Websites and Software

	QA Mail Testing Notes
Page 2 of 7
	[image: image13.jpg]Il

Test
Partners

JS Sequence Diagrams Testing Notes
1. Context

· Time available – 3 hours
· Resources

· Just me to do the testing.

· Risks

· New features

· Known buggy areas

· High-probability issues

· High-impact issues

· Constraints such as testability

· Objectives

· To find as many bugs as possible

· Domain knowledge – almost none
· Application knowledge – none
2. Test Environment

· There is a demo page at https://bramp.github.io/js-sequence-diagrams/
· The source code is available to build your own test page but I did not have the time. I used a test page that Alan built.

· It is possible to build a test page in a variety of ways (e.g. with or without jQuery) so it is quite possible that different behaviours will be observed depending on how it was built.

3. Oracles

There is a grammar flowchart that shows the syntax at https://bramp.github.io/js-sequence-diagrams/
There is a little information at https://github.com/bramp/js-sequence-diagrams
Otherwise there’s not much else to tell you what to expect or if it is displaying correctly.
4. Test Approach

Not knowing what the application did, I decided to go through all the paths in the grammar flowchart, which showed that there are a very small number of instructions.
Case-sensitivity

Did some case-sensitivity tests on the Actor and Alias names. They are both case-sensitive.
Symbols

Tested symbols wherever they can be entered.

While testing permitted symbols I accidentally triggered an entirely unrelated bug that caused me to misdiagnose what I thought was a bug relating to symbols. I actually misdiagnosed it several times before nailing it. It turned out to be an apparently useless edge case whereby weird things happen if you submit a certain single-line instruction twice. Of course the root cause might be interesting and reveal other conditions under which the fault will occur. I was fooled because there were two factors that I was not taking into account:
1. The bug only occurs if there is a single instruction.

2. The bug does not occur the first time the instruction is submitted. It requires repetition.

Non-declared actors

I wondered what would happen if I tried to place a note next to a non-existent actor. The application automatically created the actor without me having to declare it. This prompted me to see if it would do this for all instructions. It does.
Character sets
Did some brief tests using different character sets. It appears that ASCII and Extended ASCII are fully supported but Unicode is only supported in the Simple version. Unicode characters are not displayed in the handwritten version.

Duplicate names

There are a variety of ways in which it might be possible to create two instances of the same actor or alias.

Whitespace

A few tests were done with whitespace before, after and in the middle of the data. Some issues were found but there was not time to test this thoroughly.
5. Bugs and Issues

1. An error occurs if the Actor or Alias name includes a hyphen, colon, comma or right angle bracket. It can be seen from the flowchart that these symbols are all used in the syntax of the instructions. This is an expected issue but it could be handled better.
[image: image1.png]participant a-b

Expecting 'EOF’, 'NL', ‘participant’, 'itle, ‘note’, 'ACTOR',

2. If a hash is included in the Title, Note or Actor-to-Actor message, the hash and any subsequent characters are not displayed.

This is presumably because the hash is being interpreted as being the start of a comment. However, hashes are displayed in actor names.

[image: image2.png]Render it

: Diagram #1

Diagran]

Digram

 [image: image3.png]parcicipant Dave $1

Render it

Dave #1

Dave #1

3. This one is a bit of an edge case. The output is entirely blank if an Actor-to-Actor message is submitted twice, but only if it is the only instruction. It is displayed in the History in the test page but the Simple version is corrupted. It does not matter if the message is changed before the second submission.
This does not occur on the test page supplied by the application’s author, so it looks like a bug in Alan’s test page.

[image: image4.png]a>bic

History

13/7/2015 @ 17:54:57

 [image: image5.png]a>bic

Render it

History

13/7/2015 @ 17:55:57

4. If two actors are declared with the same alias, only the first one is created. This is probably to be expected, but there is no error message.
[image: image6.png]parcicipant a as ¢
parcicipant b as ¢

5. Unicode characters are not displayed in the handwritten version.
[image: image7.png]parcicipant s Arabic
parcicipant puSa Russian

s Brabic | | pusa Russian

Arabic

Russian

s Brabic | | pusa Russian

Arabic

Russian

6. If a note is added from right to left, the box is not displayed in the Simple version and the box is too narrow in the handwritten version.
[image: image8.png]Note from g to h)

Note from h to g

 [image: image9.png]Note £rom g +o L

—
Note from L +o

7. When adding an actor as an alias, they are added as an actor instead of there is more than one space after the word ‘as’.

In the example on the left, the actor is correctly added as ‘a’ with an alias of ‘c’.

In the example on the right, the actor is incorrectly added as ‘a as c’.

[image: image10.png]participant a as ¢

 [image: image11.png]parcicipant a as ©

8. If an actor’s name contains multiple consecutive spaces, they are rendered as a single space in the Simple version but as multiple spaces in the hand drawn version.

[image: image12.png]parcicipant a <

	68-72 Queen Victoria Street
London

EC4N 4SJ
	
	Tel
(
0800 612 2780

Fax
(
020 7692 5517

Web
(
www.testpartners.co.uk

	
	Page 2 of 7
	[image: image14.png]Independent
T Software
Testing

[image: image13.jpg][image: image14.png][image: image15.jpg][image: image16.jpg]