

What is Manual Testing?

Manual testing is a testing process that is carried out manually in order to find defects without the usage of tools or automation scripting.

A test plan document is prepared that acts as a guide to the testing process in order to have the complete test coverage.

What is Manual Testing?

Following are the testing techniques that are performed manually during the test life cycle:

- Acceptance Testing
- White Box Testing
- Black Box Testing
- Unit Testing
- System Testing
- Integration Testing