

Informatics 43

LECTURE 8-2

EMILY NAVARRO

Last Time

- Black box testing uses specifications to derive test cases
- We use equivalence class partitioning and boundary value analysis to choose test cases that guarantee a wide range of coverage
 - Typical values, boundary values, special cases, invalid input

Today's Lecture

- White-box (Structural) Testing
- Miscellaneous testing topics
- Homework 3
- Quiz 5 study guide

Today's Lecture

- White-box (Structural) Testing
- Miscellaneous testing topics
- Homework 3
- Quiz 5 study guide

White-box / Structural Testing

White-box / Structural Testing

- Use source code to derive test cases
 - Build a graph model of the system
 - State test cases in terms of graph coverage
- Choose test cases that guarantee different types of coverage
 - Node/statement coverage
 - Edge/branch coverage
 - Loop coverage
 - Condition coverage
 - Path coverage

Example: Building the program graph

```
1 Node getSecondElement() {  
2 Node head = getHead();  
3 if (head == null)  
4 return null;  
5 if (head.next == null)  
6 return null;  
7 return head.next.node;  
8 }
```


Example: Averaging quiz grades


```
1 float quizAverage(float[] scores) {  
2 float min = 99999;  
3 float total = 0;  
4 for (int i = 0 ; i < scores.length ; i++) {  
5 if (scores[i] < min)  
6 min = scores[i];  
7 total += scores[i];  
8 }  
9 total = total - min;  
10 return total / (scores.length - 1);  
11 }
```


Node Coverage

- Select test cases such that every node in the graph is visited
 - Also called statement coverage
- Selects minimal number of test cases

Test case: { 2 }

Edge Coverage

- Select test cases such that every edge in the graph is visited
 - Also called branch coverage
- More thorough than node coverage
 - More likely to reveal logical errors

Test case: { 1, 2 }

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


Another White Box Example


```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every line of code is executed at least once? (Node coverage)

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every line of code is executed at least once? (Node coverage)

$b > 17 \ \&\& \ b-3 > 17$

or, $b \geq 21$

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every line of code is executed at least once? (Node coverage)

Test case: { 21 }

Another White Box Example


```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every branch is taken at least once? (Edge coverage)

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every branch is taken at least once? (Edge coverage)

$b > 17, b \leq 17$

$b-3 > 17, b-3 \leq 17$

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure every branch is taken at least once? (Edge coverage)

Test cases: { 17 }, { 21 }

Another White Box Example


```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure that all possible exceptions are thrown? (Fault injection)

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure that all possible exceptions are thrown? (Fault injection)

$$b - 50 = 0$$

Another White Box Example

```
1 a = 17
2 read b from console
3 if a < b
4 while a < b-3
5 a = a / (b-50)
6 print a, b
```


What test cases are required to make sure that all possible exceptions are thrown? (Fault injection)

Test case: { 50 }

Other Coverage Criteria

- Loop coverage
 - Select test cases such that every loop boundary and *interior* is tested
- Condition coverage
 - Select test cases such that all conditions are tested
 - if ($a > b \mid\mid c > d$) ...

Other Coverage Criteria

- Path coverage
 - Select test cases such that every path in the graph is visited
 - Loops are a problem
 - 0, 1, average, max iterations
 - Most thorough...
 - ...but is it feasible?

Challenges with White-box Testing

- Can be useful for identifying under-tested parts of a program
- Can cover all nodes or edges without revealing obvious faults
- Some nodes, edges, or loop combinations may be infeasible

Today's Lecture

- White-box (Structural) Testing
- **Miscellaneous testing topics**
- Homework 3
- Quiz 5 study guide

Inspections and Reviews

- Humans read documents and look for defects
- Surprisingly effective

Formal Methods

- Proofs of correctness
- Note: verification only
- Usually done with formal specifications

$project : OZSpec \rightarrow UMLDiagram$
$\forall(oz, uml) : project \bullet$ $\{c : oz \cap Classdef \bullet c.name\} = \{c : uml.classes \bullet c.name\} \bullet \forall c_1, c_2 : oz \cap Classdef \bullet \exists_1 c' : uml.classes \bullet c'.name = c_1.name$ $c'.attris = \{cls : Classdef \mid cls \in oz \bullet cls.name\} \triangleleft c_1.state.decpart$ $c'.ops = \{o : Opdef \mid o \in c_1.ops \bullet o.name\}$ $c_2.name \in \{t : ran c_1.state.decpart \bullet t.name\} \Rightarrow \exists_1(c'_1, c'_2) : uml.agg \bullet c'_1.name = c_1.name \wedge c'_2.name = c_2.name$ $c_2.name \in \{inh : dom c_1.inherit \bullet inh.name\} \Rightarrow \exists_1(c'_1, c'_2) : uml.inh \bullet c'_1.name = c_1.name \wedge c'_2.name = c_2.name$

Static Analysis

- A computer program analyzes source code and finds defects (without running the code)
- Results are reviewed by a person because many “errors” are not errors at all

Test-Driven Development (TDD)

Test-Driven Development (TDD)

- Test cases are produced based on the developer's intuitions and experience
- Usually leads to writing more tests and simpler code
- Usually achieves at least node coverage

Testing: A Look Back

- Quality assurance
- Testing
- Black-box (Specification-based) Testing
- White-box (Structural) Testing
- Miscellaneous testing topics
 - Inspections and reviews
 - Formal methods
 - Static analysis
 - Test-driven development

Testing Topics Not Covered

- Combinatorial Testing
- Regression Testing
- Performance Testing
- Load Testing
- Debugging
- Failure injection
 - e.g., Chaos Monkey
- Fuzz Testing
- ...

Today's Lecture

- White-box (Structural) Testing
- Miscellaneous testing topics
- Homework 3
- Quiz 5 study guide

Homework 3

- Multi-person
 - What if people “step on each other’s toes?”
 - What if people need to access each other’s files?
- Multi-version
 - Each version has some shared files, and some files specific to that version
 - Versions may replace each other over time
 - A prior version may need to be examined or modified

Version Control Software

- a.k.a. “Revision control,” “Source control”
- Manages changes over time by multiple people

Homework 3

- Homework 3 will introduce you to the concepts and software behind version control, using the example of Git
- Three parts
 - Part A (due 5/27)
 - Install Git, perform some basic commands
 - Part B (due 5/31)
 - Create a local repository
 - Part C (due 6/2)
 - Download and examine a public repository

Homework 3

- Homework 3 is posted
- If you are new to Git, go to discussion tomorrow for an overview
 - If not, feel free to skip (or just go and get your midterm)
- For technical help/questions with the assignment, post on Piazza (try Google first for general issues)

Today's Lecture

- White-box (Structural) Testing
- Miscellaneous testing topics
- Homework 3
- Quiz 5 study guide

Quiz 5 study guide

- Black-box testing
 - Equivalence class partitioning
 - Boundary value analysis
- White-box testing
 - Node coverage
 - Edge coverage

Next Time

- Software process models
- Discussion tomorrow– Git overview for beginners + midterm return