

IT Quality and Software Test

Lesson 9 Incident Management

Quiz
V1.0

Uwe Gühl

Winter 2011/ 2012

1. Incident Management Incident Report

What do you consider to be the most important information in an incident report to include according to the IEEE Std. 829?

- a) Impact, incident description, date and time, your name. ☐
- b) Unique id for the report, special requirements needed. ☐
- c) Transmitted items, your name and you're feeling about the defect source. ☐
- d) Incident description, environment, expected results. ☐

<http://www.istqb.org>

1. Incident Management Incident Report

What do you consider to be the most important information in an incident report to include according to the IEEE Std. 829?

- a) Impact, incident description, date and time, your name. ☒
- b) Unique id for the report, special requirements needed. ☐
- c) Transmitted items, your name and you're feeling about the defect source. ☐
- d) Incident description, environment, expected results. ☐

<http://www.istqb.org>

2. Incident Management Incident Management

Which of the following statements are TRUE?

- a) an incident may be closed without being fixed ☐
- b) incidents may not be raised against documentation ☐
- c) the final stage of incident tracking is fixing ☐
- d) the incident record does not include information on test environments ☐
- e) incidents should be raised when someone other than the author of the software performs the test ☐

2. Incident Management Incident Management

Which of the following statements are TRUE?

- a) an incident may be closed without being fixed ☒
- b) incidents may not be raised against documentation ☐
- c) the final stage of incident tracking is fixing ☐
- d) the incident record does not include information on test environments ☐
- e) incidents should be raised when someone other than the author of the software performs the test ☒

3. Incident Management Incident Report

What information needs NOT to be included in a test incident report?

- a) how to fix the fault
- b) how to reproduce the fault
- c) test environment details
- d) severity, priority
- e) the actual and expected outcomes

3. Incident Management Incident Report

What information needs NOT to be included in a test incident report?

- a) how to fix the fault
- b) how to reproduce the fault
- c) test environment details
- d) severity, priority
- e) the actual and expected outcomes

4. Incident Management

Incident Management System

An Incident Management System

- a) only records defects.
- b) is of limited value.
- c) is a valuable source of project information during testing if it contains all incidents.
- d) should be used only by the test team.

4. Incident Management

Incident Management System

An Incident Management System

- a) only records defects.
- b) is of limited value.
- c) is a valuable source of project information during testing if it contains all incidents.
- d) should be used only by the test team.

1 Task

Writing Incident Report (1/2)

- A tester comes to your place and tells you an incident description (see next slide)
- You should write an incident report in a structured way following the template “IncidentReport-Template_1.0.xls” (see <https://mike.cpe.ku.ac.th/~uwe/219498/>)

1 Task

Writing Incident Report (2/2)

Tester02: I executed TestCase 204 on 01.02.2012. First I scheduled a meeting with System3, version 2.8, then I entered the description “Birthday party”, described the location, proposed first day “28.02.12”.

When entering the second date “29.02.12”, it did not appear, instead the web site crashed, made a screenshot “crash-date.jpg”. All data were lost!

I think, developer Charly should look into it, in next planned release on 10.02., it should be fixed.

1 Proposal

Writing Incident Report (1/2)

Attribute	Values
Incident Number	1
Summary	Crash after entering schedule date "29.02.12"
Detected	01.02.2012
... by author	Tester02
Last modified	
... by author	
Assigned to	Charly

1 Proposal

Writing Incident Report (2/2)

Attribute	Values
Product	System2
Detected in version	2.8
Target version	
Fixed version	
Incident Type	Defect
Severity	2=High
Priority	2=Urgent
Status	Open
Description	<p>Description: In scheduling a meeting, a system crash happened, when tried to enter "29.02.12" as proposed day.</p> <p>Steps to Reproduce:</p> <ol style="list-style-type: none">1. Schedule a meeting2. Entering description "Birthday party"3. Entering description of the location4. Entering first proposed day.5. Entering the second date "29.02.12", <p>Expected Results: 29.02.2012 should get accepted</p> <p>Actual Results: System crashed</p>
Attachments	crash-date.jpg
Comments	
Links	TC204