

Lecture 6 – Implementation and Testing (Sommerville Ch. 20)

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

Objectives

- **To understand some of the issues of project implementation**
- **To understand at a high level various testing techniques and approaches**
- **Today's seminar**
 - Q&A on Assignment

Implementation

- **Making the damn thing work...**
- **May involve:**
 - End user and system training
 - Data migration
 - Equipment and software roll out
 - Parallel running
 - Fallback arrangements
 - Workarounds
 - Late nights, high stress levels, broken marriages...

The testing process

- **Component testing**
 - Testing of individual program components
 - Usually the responsibility of the component developer (except sometimes for critical systems)
 - Tests are derived from the developer's experience
- **Integration testing**
 - Testing of groups of components integrated to create a system or sub-system
 - The responsibility of an independent testing team
 - Tests are based on a system specification

Testing phases

Defect testing

- The goal of defect testing is to discover defects in programs
- A *successful* defect test is a test which causes a program to behave in an anomalous way
- Tests show the presence not the absence of defects

Testing priorities

- Only exhaustive testing can show a program is free from defects. However, exhaustive testing is impossible
- Tests should exercise a system's capabilities rather than its components
- Testing old capabilities is more important than testing new capabilities
- Testing typical situations is more important than boundary value cases

Test data and test cases

- ***Test data*** Inputs which have been devised to test the system
- ***Test cases*** Inputs to test the system and the predicted outputs from these inputs if the system operates according to its specification

The defect testing process

Black-box testing

- An approach to testing where the program is considered as a ‘black-box’
- The program test cases are based on the system specification
- Test planning can begin early in the software process

Black-box testing

Structural testing

- **Sometime called white-box testing**
- **Derivation of test cases according to program structure. Knowledge of the program is used to identify additional test cases**
- **Objective is to exercise all program statements (not all path combinations)**

White-box testing

Path testing

- The objective of path testing is to ensure that the set of test cases is such that each path through the program is executed at least once
- The starting point for path testing is a program flow graph that shows nodes representing program decisions and arcs representing the flow of control
- Statements with conditions are therefore nodes in the flow graph

Program flow graphs

- Describes the program control flow. Each branch is shown as a separate path and loops are shown by arrows looping back to the loop condition node
- Used as a basis for computing the cyclomatic complexity
- Cyclomatic complexity = Number of edges - Number of nodes +2

Cyclomatic complexity

- The number of tests to test all control statements equals the cyclomatic complexity
- Cyclomatic complexity equals number of conditions in a program
- Useful if used with care. Does not imply adequacy of testing.
- Although all paths are executed, all combinations of paths are not executed

Integration testing

- **Tests complete systems or subsystems composed of integrated components**
- **Integration testing should be black-box testing with tests derived from the specification**
- **Main difficulty is localising errors**
- **Incremental integration testing reduces this problem**

Incremental integration testing

Test sequence

1

CS1TS2

Test sequence

2

Lecture 6

Test sequence

The University of Reading

3

19

Approaches to integration testing

- **Top-down testing**
 - Start with high-level system and integrate from the top-down replacing individual components by stubs where appropriate
- **Bottom-up testing**
 - Integrate individual components in levels until the complete system is created
- **In practice, most integration involves a combination of these strategies**

Testing approaches

- **Architectural validation**
 - Top-down integration testing is better at discovering errors in the system architecture
- **System demonstration**
 - Top-down integration testing allows a limited demonstration at an early stage in the development
- **Test implementation**
 - Often easier with bottom-up integration testing
- **Test observation**
 - Problems with both approaches. Extra code may be required to observe tests

Interface testing

- Takes place when modules or sub-systems are integrated to create larger systems
- Objectives are to detect faults due to interface errors or invalid assumptions about interfaces
- Particularly important for object-oriented development as objects are defined by their interfaces

Interfaces types

- **Parameter interfaces**
 - Data passed from one procedure to another
- **Shared memory interfaces**
 - Block of memory is shared between procedures
- **Procedural interfaces**
 - Sub-system encapsulates a set of procedures to be called by other sub-systems
- **Message passing interfaces**
 - Sub-systems request services from other sub-systems

Interface errors

- **Interface misuse**
 - A calling component calls another component and makes an error in its use of its interface e.g. parameters in the wrong order
- **Interface misunderstanding**
 - A calling component embeds assumptions about the behaviour of the called component which are incorrect
- **Timing errors**
 - The called and the calling component operate at different speeds and out-of-date information is accessed

Stress testing

- Exercises the system beyond its maximum design load. Stressing the system often causes defects to come to light
- Stressing the system test failure behaviour.. Systems should not fail catastrophically. Stress testing checks for unacceptable loss of service or data
- Particularly relevant to distributed systems which can exhibit severe degradation as a network becomes overloaded

Object-oriented testing

- The components to be tested are object classes that are instantiated as objects
- Larger grain than individual functions so approaches to white-box testing have to be extended
- No obvious ‘top’ to the system for top-down integration and testing

Object class testing

- **Complete test coverage of a class involves**
 - Testing all operations associated with an object
 - Setting and interrogating all object attributes
 - Exercising the object in all possible states
- **Inheritance makes it more difficult to design object class tests as the information to be tested is not localised**

Object integration

- **Levels of integration are less distinct in object-oriented systems**
- **Cluster testing is concerned with integrating and testing clusters of cooperating objects**
- **Identify clusters using knowledge of the operation of objects and the system features that are implemented by these clusters**

Scenario-based testing

- Identify scenarios from use-cases and supplement these with interaction diagrams that show the objects involved in the scenario
- Consider the scenario in the weather station system where a report is generated

Key points

- **Test parts of a system which are commonly used rather than those which are rarely executed**
- **Black-box testing is based on the system specification**
- **Structural testing identifies test cases which cause all paths through the program to be executed**

Key points

- **Test coverage measures ensure that all statements have been executed at least once.**
- **Interface defects arise because of specification misreading, misunderstanding, errors or invalid timing assumptions**
- **To test object classes, test all operations, attributes and states**
- **Integrate object-oriented systems around clusters of objects**