

USER INTERFACE TESTING

http://www.tutorialspoint.com/software_testing_dictionary/use_interface_testing.htm Copyright © tutorialspoint.com

What is User Interface Testing?

User interface testing, a testing technique used to identify the presence of defects is a product/software under test by using Graphical user interface [GUI].

GUI Testing - Characteristics:

- GUI is a hierarchical, graphical front end to the application, contains graphical objects with a set of properties.
- During execution, the values of the properties of each objects of a GUI define the GUI state.
- It has capabilities to exercise GUI events like key press/mouse click.
- Able to provide inputs to the GUI Objects.
- To check the GUI representations to see if they are consistent with the expected ones.
- It strongly depends on the used technology.

GUI Testing - Approaches:

- **Manual Based** - Based on the domain and application knowledge of the tester.
- **Capture and Replay** - Based on capture and replay of user actions.
- **Model-based testing** - Based on the execution of user sessions based on a GUI model. Various GUI models are briefly discussed below.

Model Based Testing - In Brief:

- **Event-based model** - Based on all events of the GUI need to be executed at least once.
- **State-based model** - "all states" of the GUI are to be exercised at least once.
- **Domain model** - Based on the application domain and its functionality.

GUI Testing Checklist:

- Check Screen Validations
- Verify All Navigations
- Check usability Conditions
- Verify Data Integrity
- Verify the object states
- Verify the date Field and Numeric Field Formats

GUI Automation Tools

Following are some of the open source GUI automation tools in the market:

Product	Licensed Under	URL
AutoHotkey	GPL	http://www.autohotkey.com/
Selenium	Apache	http://docs.seleniumhq.org/

Sikuli	MIT	http://sikuli.org
Robot Framework	Apache	www.robotframework.org
watir	BSD	http://www.watir.com/
Dojo Toolkit	BSD	http://dojotoolkit.org/

Following are some of the Commercial GUI automation tools in the market.

Product	Vendor	URL
AutoIT	AutoIT	http://www.autoitscript.com/site/autoit/
EggPlant	TestPlant	www.testplant.com
QTP	Hp	http://www8.hp.com/us/en/software-solutions/
Rational Functional Tester	IBM	http://www-03.ibm.com/software/products/us/en/functional
Infragistics	Infragistics	www.infragistics.com
iMacros	iOpus	http://www.iopus.com/iMacros/
CodedUI	Microsoft	http://www.microsoft.com/visualstudio/
Sikuli	Micro Focus International	http://www.microfocus.com/