UI Testing Checklist
Interesting Strings, Numbers, Data Attacks, and More
Strings

· Minimum allowable length

· Minimum allowable length – 1

· Maximum allowable length

· Minimum allowable length + 1

· Long strings (255, 256, 257, 1000, 1024, 2000, 2048 or more characters)
· Accented Chars (àáâãäåçèéêëìíîðñòôõöö, etc.)
· Common Delimiters and Special Characters (“ ‘ ` | / \ , ; : & < > ^ * ? Tab)

· Leave Blank

· Single Space
· Multiple Spaces
· Leading Spaces
· SQL Injection (‘select * from customer)
· HTML/Java injection:
· Size 10
· <input type="button" onclick="alert('hi')" value="click me">
· GB18030
· Meng: ᡒᡓᡔᡕᡖᡗᡘᡙᡚᡛ
· Wei: ږڗژڙښڛڜڝڞڟ
· Yi: ꁿꂀꂁꂂꂃꂄꂅꂆꂇꂈ
· Zang: ꄟꄠꄡꄢꄣꄤꄥꄦꄧꄨ
Numbers

· Minimum allowable value

· Minimum allowable value – 1

· Maximum allowable value

· Minimum allowable value + 1

· 0
· -1
· 32768 (215)

· 32769 (215 + 1)

· 65536 (216)
· 65537 (216 + 1)
· 2147483648 (231)

· 2147483649 (231 + 1)

· 4294967296 (232)
· 4294967297 (232 + 1)

· Negative
· Decimal (0.0001)

· With Commas (1,234,567)

· European Style (1.234.567,89)
Paths/Files

Opening/Editing Existing File

· Long file names/paths (>255 chars)
· Special characters in file name/path (space * ? / \ | < > , . () [] { } ; : ‘ “ ! @ # $ % ^ &)
· File does not exist
· File is write- protected

· File is locked

· File is corrupted

· Non-local locations (http, ftp, OneDrive, GoogleDocs, Azure, etc)

· File is on another OS (e.g. Mac files have an extra Resource that Windows apps may not understand)

Creating New File
· Long file names/paths (>255 chars)
· Special characters in file name/path (space * ? / \ | < > , . () [] { } ; : ‘ “ ! @ # $ % ^ &)
· File already exists
· No disk space left to create the file
· File crosses a disk sector (is this even still a valid test case)

Time and Date
· Different Formats (June 5, 2001; 06/05/2001; 06/05/01; 06-05-01; 6/5/2001 12:34)
· If testing in a browser, change your language pack.

· Verify display format is consistent across all screens
· Time difference between machines
· Crossing time zones

· Leap days

· Always invalid days (February 30, September 31)
· Feb 29 in non-leap years
· Daylight savings changeover
Web Site Navigation

· Back button (watch for ‘Expired’ messages and double-posted transactions)
· Refresh
· Bookmark the URL. Select Bookmark when logged out
· Change the URL (change/remove parameters to access unauthorized info)
· Multiple browser instances open

· Different browsers (Chrome, FireFox, mobile, etc.)

Browser Preferences
· JavaScript off
· Cookies off
· Resize browser window
· Change font-size preferences

· Change language pack
· Change browser zoom settings (125%, 150%, etc.)

Look and Feel

· Fonts/sizes/colors/casing are consistent across all similar screens in the UI

· Icons/Verbiage for similar functionality (Add, Delete, Search, etc.) are consistent across the UI
· Different monitor resolutions
· Running OS in High Contrast mode

· Tab order
Domain-Specific Rules
· Invalid IP address: (999.999.999.999, 1.1.1, etc.)
· Invalid email address: (no “@”, no “.”, space, etc.)
· Invalid age: (-1, 1000)
Other Cases
· Required fields (are they really required?)

· Field widths (e.g. the LastName field should be longer than the FirstName field)

· Tooltips?

· Combo Boxes/Dropdown values make sense

· Appropriate error messages for incorrect values
