

Lecture 13 – Verification & Validation 1 (Sommerville Ch. 19)

Karl R. Wilcox
K.R.Wilcox@reading.ac.uk

Objectives

- To introduce software verification and validation and to discuss the distinction between them
- To describe the program inspection process and its role in V & V

Verification vs validation

- **Verification:**
"Are we building the product right"
- **The software should conform to its specification**
- **Validation:**
"Are we building the right product"
- **The software should do what the user really requires**

The V & V process

- Is a whole life-cycle process - V & V must be applied at each stage in the software process.
- Has two principal objectives
 - The discovery of defects in a system
 - The assessment of whether or not the system is usable in an operational situation.

Static and dynamic verification

- **Software inspections** Concerned with analysis of the static system representation to discover problems (static verification)
 - May be supplement by tool-based document and code analysis
- **Software testing** Concerned with exercising and observing product behaviour (dynamic verification)
 - The system is executed with test data and its operational behaviour is observed

Static and dynamic V&V

Program testing

- Can reveal the presence of errors NOT their absence
- A successful test is a test which discovers one or more errors
- The only validation technique for non-functional requirements
- Should be used in conjunction with static verification to provide full V&V coverage

Types of testing

- **Defect testing**
 - Tests designed to discover system defects.
 - A successful defect test is one which reveals the presence of defects in a system.
 - Covered in Chapter 20
- **Statistical testing**
 - tests designed to reflect the frequency of user inputs. Used for reliability estimation.
 - Covered in Chapter 21

V & V goals

- **Verification and validation should establish confidence that the software is fit for purpose**
- **This does NOT mean completely free of defects**
- **Rather, it must be good enough for its intended use and the type of use will determine the degree of confidence that is needed**

V & V confidence

- **Depends on system's purpose, user expectations and marketing environment**
 - Software function
 - The level of confidence depends on how critical the software is to an organisation
 - User expectations
 - Users may have low expectations of certain kinds of software
 - Marketing environment
 - Getting a product to market early may be more important than finding defects in the program

Testing and debugging

- Defect testing and debugging are distinct processes
- Verification and validation is concerned with establishing the existence of defects in a program
- Debugging is concerned with locating and repairing these errors
- Debugging involves formulating a hypothesis about program behaviour then testing these hypotheses to find the system error

The debugging process

V & V planning

- Careful planning is required to get the most out of testing and inspection processes
- Planning should start early in the development process
- The plan should identify the balance between static verification and testing
- Test planning is about defining standards for the testing process rather than describing product tests

The V-model of development

The structure of a software test plan

- The testing process
- Requirements traceability
- Tested items
- Testing schedule
- Test recording procedures
- Hardware and software requirements
- Constraints

Software inspections

- Involve people examining the source representation with the aim of discovering anomalies and defects
- Do not require execution of a system so may be used before implementation
- May be applied to any representation of the system (requirements, design, test data, etc.)
- Very effective technique for discovering errors

Inspection success

- Many different defects may be discovered in a single inspection. In testing, one defect ,may mask another so several executions are required
- The reuse domain and programming knowledge so reviewers are likely to have seen the types of error that commonly arise

Inspections and testing

- Inspections and testing are complementary and not opposing verification techniques
- Both should be used during the V & V process
- Inspections can check conformance with a specification but not conformance with the customer's real requirements
- Inspections cannot check non-functional characteristics such as performance, usability, etc.

Program inspections

- Formalised approach to document reviews
- Intended explicitly for defect DETECTION (not correction)
- Defects may be logical errors, anomalies in the code that might indicate an erroneous condition (e.g. an uninitialised variable) or non-compliance with standards

Inspection pre-conditions

- A precise specification must be available
- Team members must be familiar with the organisation standards
- Syntactically correct code must be available
- An error checklist should be prepared
- Management must accept that inspection will increase costs early in the software process
- Management must not use inspections for staff appraisal

The inspection process

Inspection procedure

- System overview presented to inspection team
- Code and associated documents are distributed to inspection team in advance
- Inspection takes place and discovered errors are noted
- Modifications are made to repair discovered errors
- Re-inspection may or may not be required

Inspection teams

- Made up of at least 4 members
- Author of the code being inspected
- Inspector who finds errors, omissions and inconsistencies
- Reader who reads the code to the team
- Moderator who chairs the meeting and notes discovered errors
- Other roles are Scribe and Chief moderator

Inspection checklists

- Checklist of common errors should be used to drive the inspection
- Error checklist is programming language dependent
- The 'weaker' the type checking, the larger the checklist
- Examples: Initialisation, Constant naming, loop termination, array bounds, etc.

Fault class	Inspection check
Data faults	<p>Are all program variables initialised before their values are used?</p> <p>Have all constants been named?</p> <p>Should the lower bound of arrays be 0, 1, or something else?</p> <p>Should the upper bound of arrays be equal to the size of the array or Size -1?</p> <p>If character strings are used, is a delimiter explicitly assigned?</p>
Control faults	<p>For each conditional statement, is the condition correct?</p> <p>Is each loop certain to terminate?</p> <p>Are compound statements correctly bracketed?</p> <p><u>In case statements, are all possible cases accounted for?</u></p>
Input/output faults	<p>Are all input variables used?</p> <p>Are all output variables assigned a value before they are output?</p>
Interface faults	<p>Do all function and procedure calls have the correct number of parameters?</p> <p>Do formal and actual parameter types match?</p> <p>Are the parameters in the right order?</p> <p>If components access shared memory, do they have the same model of the shared memory structure?</p>
Storage management faults	<p>If a linked structure is modified, have all links been correctly reassigned?</p> <p>If dynamic storage is used, has space been allocated correctly?</p> <p>Is space explicitly de-allocated after it is no longer required?</p>
Exception management faults	<p>Have all possible error conditions been taken into account?</p>

Inspection checks
The University of Reading

Inspection rate

- **500 statements/hour during overview**
- **125 source statement/hour during individual preparation**
- **90-125 statements/hour can be inspected**
- **Inspection is therefore an expensive process**
- **Inspecting 500 lines costs about 40 man/hours effort = £2800**

Key points

- **Verification and validation are not the same thing.**
Verification shows conformance with specification;
validation shows that the program meets the customer's needs
- **Test plans should be drawn up to guide the testing process.**
- **Program inspections are very effective in discovering errors**
- **Program code in inspections is checked by a small team to locate software faults**