Topics in Software Dynamic Whitebox Testing

Part 1: Control-flow Testing


[Reading assignment: Chapter 7, pp. 105-122 plus many things in slides that are not in the book ...]

白盒测试分类

- ControlFlow-testing
 - 逻辑分支覆盖法
 - ■语句覆盖
 - ■判定覆盖
 - 条件覆盖
 - 判定/条件覆盖
 - 条件组合覆盖
 - ■路径法
 - ■路径覆盖
 - 基本(独立)路径测试法
- DataFlow-testing

14. 2. 1. 1语 句 覆盖

- 语句覆盖就是设计若干个测试用例,运行被测程序, 使得每一可执行语句至少执行一次。
- 这种覆盖又称为点覆盖,它使得程序中每个可执行语句都得到执行,但它是最弱的逻辑覆盖,效果有限,必须与其它方法交互使用。


源程序

PROCEDURE Example(A,B:real; X:real);
Begin

IF (A>1) **AND** (B=0) **THEN**

X:=X/A;

IF (A=2) OR (X>1) THEN

X:=X+1

END;

I. A=2, B= 0, X=4 ---- sacbed

14.2.1.2判定覆盖

- 判定覆盖就是设计若干个测试用例,运行被测程序, 使得程序中每个判断的取真分支和取假分支至少经历 一次。判定覆盖又称为分支覆盖。
- 判定覆盖只比语句覆盖稍强一些,但实际效果表明,只是判定覆盖,还不能保证一定能查出在判断的条件中存在的错误。因此,还需要更强的逻辑覆盖准则去检验判断内部条件。


判定覆盖用例


- 若再给出两组测试用例 是:
- A=2 B=0 X=3测试用例 3
- A=1 B=0 X=1 测试用例

测试用例	A	В	X	(A>1) AND (B=0)	(A=2) OR (X>1)	执行路径	预期结果X
测试用例 3	2	0	3	真 (T)	真 (T)	sacbed	2.5
测试用例 4	1	0	1	假 (-T)	假 (-T)	sabd	1

14.2.1.3条件覆盖

- 条件覆盖就是设计若干个测试用例,运行被测程序,使得程序中每个判断的每个条件的可能取值至少执行一次。
- 条件覆盖深入到判定中的每个条件,但可能不 能满足判定覆盖的要求。


I : A=2, B=0,X=4: sacbed

II: A=1, B=1,X=1: sabd

测试 用例			通过路 径	满足的条件
Α	В	X		
2	0	4	sacbe d	T1,T2,T3,T4
1	1	1	sabd	T1,T2,T3,T4

条件覆盖

- 条件覆盖通常比判定覆盖强,因为它使判定表 达式中每个条件都取到了两个不同的结果,判 定覆盖却关心整个判定表达式的值。
- 但也可能有相反的情况: 虽然每个条件都取到 了不同值, 但判定表达式却始终只取一个值。
- ■条件覆盖不一定包含判定覆盖
- ■判定覆盖也不一定包含条件覆盖。
- 为解决这一矛盾,需要对条件和判定兼顾。


To be continue...

14.2.1.4判定-条件覆盖

■既然判定覆盖不一定包含条件覆盖,条件覆盖也不一定包含判定覆盖,就自然会提出一种能同时满足两种覆盖标准的逻辑覆盖,这就是判定/条件覆盖。


测试用例	A	В	X	执行路径	覆盖条件	(A>1) AND (B=0)	(A=2) OR (X>1)
测试用例 1	2	0	3	sacbed	T1,T2,T3,T4	真 (T)	真 (T)
测试用例 2	1	1	1	sabd	-T1,-T2, -T3,-T4	假 (-T)	假 (-T)

预期结果 X
2.5
1


14.2.1.5条件组合覆盖

- 条件组合覆盖就是设计足够的测试用例,运行被测程序,使得每个判断的所有可能的条件取值组合至少执行一次。
- ■显然,满足"条件组合覆盖"的测试用例是一定满足"判定覆盖"、"条件覆盖"和"判定一条件覆盖"的。
- 这是一种相当强的覆盖准则,可以有效地检查各种可能的条件取值的组合是否正确。它不但可覆盖所有条件的可能取值的组合,还可覆盖所有判断的可取分支,但可能有的路径会遗漏掉。测试还不完全。


满足条件组合覆盖标准的测试数据,也一定满足判定覆盖、条件覆盖和判定/条件覆盖标准。

白盒测试技术

逻辑分支覆盖法

语句覆盖 判定覆盖 条件覆盖 判定/条件覆盖 条件组合覆盖

路径法

路径覆盖 基本(独立)路径测试法

■路径法

- ■路径覆盖
- 基本(独立)路径测试法


14.2.1.6路径覆盖

■路径测试就是设计足够的测试用例,覆盖程序中所有可能的路径。这是最强的覆盖准则。但在路径数目很大时,真正做到完全覆盖是很困难的,必须把覆盖路径数目压缩到一定限度。

几个约定


- □一个判定构成流图的一个节点
- □顺序结构的几个结点可合并为一个结点
- □对应于每个判定分支结构,在结束时增加一个虚拟的汇聚结点,多个汇聚结点可合并
- □区域包括封闭区域和开放区域

流图


路径表示方法

- □ 用边表示 abefacde
- □ 用结点表示 1-2-4-5-1-2-3-4-5


路径表达式概括表达路径

- 概括表示所有路径 a(b+c)(d+e)f
- □ 拆分 abdf+abef+acdf+acef 所有的四条路径


路径覆盖

路径覆盖是相当强的逻辑覆盖,它保证程序中每条可能的路径都至少执行一次,因此更具代表性,暴露错误的能力也比较强。但为了做到路径覆盖,只需考虑每个判定式的取值组合,并没有检验表达式中条件的各种可能组合。如果将路径覆盖和条件组合覆盖结合起来,可以设计出检错能力更强的测试数据。

独立路径

- □ 定义
 - ✓ 从入口到出口的路径,至少经历一个从未 走过的边。这样形成的路径叫独立路径。
- □ 优点
 - ✓ 减少路径数量
 - ✓ 包含所有的边和结点
- □ 缺点
 - ✓ 简化循环结构

基本路径测试步骤

- ① 根据程序的逻辑结构画出程序框图
- ② 根据程序框图导出流图
- ③ 计算流图G的环路复杂度V(G)
- ④ 确定只包含独立路径的基本路径集
- ⑤ 设计测试用例

程序框图 ==> 流图 ==> 基本路径 ==> 测试用例

白盒路径测试技术


环复杂度计算法:

三种方法之一:

- 1. 流图的区域数量应该对应于环复杂度
- 2. 给定流图G的环复杂度V(G)定义为: V(G)=E-N+2 其中: E为流图中的边数量, N为流图中的节点数量
- 3. 给定流图G的环复杂度V(G)也可以定义为: V(G)=P+1

其中: P为流图中的判断节点数量

独立路径


步骤3: 确定基本路径的集合

流图的环形复杂度正好=基本路径的数目


确定只包含独立路径的基本路径集

Path1: 节点表示1-2-3-4(边表示abc)

Path2: 节点表示1-5-2-3-4(边表示debc)

Path3: 节点表示1-2-3-6-4(边表示abfg)

一条新路径 必须包含一 条新边


步骤4: 对每条基本路径设计测试用例

测试用例			通过路径	预期结果	
Α	В	X	迪尔 斯江	J	
1	1	1	1-2-3-4	X=1	
3	0	1	1-5-2-3-4	X=0.33	
1	0	3	1-2-3-6-4	X=4	

