

Software Testing & Software Maintenance

UNIT IV

© Bharati Vidvapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Learning Objectives Software Maintenance: Management of Maintenance Maintenance Process Maintenance Models Regression Testing Reverse Engineering Software Re-engineering Configuration Management Documentation.

© Bharati Vidyapeeth's Institute o	f Computer Application	ns and Management, I	New Delhi-63, by	Nitish Pathak

Software Testing

process of executing a program with the intent of finding errors

114

Testing

- · Cat & Saint
 - Reason to test
- · Audiologist
 - Defective Test is more dangerous than defective product
- Pest Control
 - Revise Continuously
- · Policeman & Bridge
 - Prevention is better than cure

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

⁵ Û4

Testing

Chinese Doctors

- Expert in surgery known in world
- Prescribe medicine to cure in early days known in city
- Give suggestion known in home
- Defect prevention & defect detection supplement each other

Pride in "test" will take care of "rest"

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

6 Ü4

Error

- · People make errors.
- · Typographical error
- · Misreading of a specification
- Misunderstanding of functionality of a module
- A good Synonym mistakes while coding we call these mistakes "bugs"
- is Mistake.
- · When people make

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

8 84

Defect

- · Representation of an error
- DFD
- · Hierarchy chart
- Source Code
- An error may lead to one or more faults
- · Fault of Omissions
- If certain specifications have not been programmed
- Fault of Commission
- · If certain program behavior have not been specified

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Failure, Test, Test Case

- Failure
- A particular fault may cause different failures, depending on how it has been exercised
- Test:
- A test is the act of exercising S/W with test cases
- Test Case:
- A test case has an identity and is associated with a program behaviour
- It has a set of inputs and a list of expected outputs

© Bharati Vidvaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

10.004

BURNET C WINNERTY

S/W Testing

- Testing is the process of demonstrating that errors are not present
- The purpose of testing is to show that a program performs its intended functions correctly
- Testing is the process of establishing confidence that a program does what it is supposed to do
- Testing is the process of executing a program with the intent of finding errors

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Can we test the program completely? Some text Many managers Test coverage analyzer Salesperson Some tester No matter how hard we try, how cleverly we plan, how much time we spend, and how many staff and computer we use, we still cannot do enough testing. We still miss bugs

Boundary Value Analysis Test cases explore boundary condition have higher chances of detecting error Directly on, just above and just below the boundaries of input

Robustness Testing

• Extension of boundary value analysis

• We see, what happens when values exceeds max and slightly less min

• 6n+1 test cases

<10,25>	<15,25>	<5,25>
<10,26>	<15,26>	<5,26>
<10,30>	<15,30>	<5,30>
<10,35>	<15,35>	<5,35>
<10,34>	<15,34>	<5,34>
<6,25>	<14,25>	
<6,26>	<14,26>	
<6,30>	<14,30>	Inputs
<6,35>	<14,35>	5<=x<=15
<6,34>	<14.34>	25<=y<=35

Probust Worst Case We see what happens when more than one variable has an extreme values (min-,min, min+, nom, max, max-, max+) **Contract Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak* 2184

BARRET PROPERTY.	Limitations	
Variable	es to be truly independent	
• Doesn't	make sense for Boolean variables	
© Bharati Vidyapeeth'	Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	²⁵ 6%

BRAKET (MINISTER)

Assignment

- · Consider a simple program to classify a triangle. Its input is a triple of positive integer (x,y,z) and the data type for input parameters ensures that these will be integer greater than zero and less than equal to 200. The program output may be one of the following words:
- [Scalene; Isosceles; Equilateral; Not a triangle]
- Design the boundary value test cases and worst test case]

Assignment

• Previous date is a function of three variables : month, day and year. It returns the date of the day after the input date. The month, date and year variables have integer values subject to these conditions

C1:1 <= month <= 12 C2:1 <= day <= 31 C3: 1812 <= year <= 2012

Design the boundary value test cases and worst test case]

Equivalent Classes

- · Important aspect
- form a partition of a set, where partition refers to a collection of mutually disjoint subsets where the union is the entire set
- If the same result is expected from two test cases, consider them equivalent

28 084

Equivalent Classes cont..

- · A group of test cases forms an equivalent class if
 - They all test the same thing
 - If one test catches a bug, the other probably will too
 - If one test doesn't catch a bug, the others probably would not either
- · Implication of testing
 - $\bullet \ \ Completeness$
 - Non redundancy

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

²⁹ Ø4

Equivalent Classes cont..

- · Consider the triangle problem
- Output domain equivalence class test cases can be identified as follows
 - O1 = $\{\langle x,y,z\rangle : \text{Equilateral triangle with sides } x,y,z\}$
 - O2 = $\{\langle x,y,z\rangle$: Isosceles triangle with sides $x,y,z\}$
 - O3 = $\{\langle x,y,z\rangle : \text{ Scalene triangle with sides } x,y,z\}$
 - O4 = $\{\langle x,y,z\rangle : \text{Not a triangle with sides } x,y,z\}$

© Rharati Vidyaneath's Institute of Computer Applications and Management New Delhi-63 by Nitich Pathak

n veromenty.	Eq	uiva	lent (Classes cont
Test Case	X	Y	Z	Expected Output
1	10	10	10	Equilateral
2	10	10	15	Isosceles
3	10	15	10	Isosceles
4	15	10	10	Isosceles
5	15	10	7	Scalene
6	25	10	10	Not a triangle
7	25	15	10	Not a triangle
8	10	25	10	Not a triangle
9	15	25	10	Not a triangle
10	10	10	25	Not a triangle
11	10	15	25	Not a triangle

BHARAT VETERATETRA	De	cisi	on	Tal	ble	Ba	ase	d]	l es	tin	g
C1: x<=y+z?	F	Т	Т	Т	Т	Т	T	Т	Т	Т	Т
C2: y<=x+z?	-	F	Т	T	T	T	T	T	T	T	T
C3: z<=x+y?	-	-	F	T	T	T	T	T	T	T	T
C4 : x= y?	-	-	-	T	T	T	T	F	F	F	F
C5: x=z?	-	-	-	T	T	F	F	T	T	F	F
C6: y = z?				T	F	T	F	T	F	T	F
A1: Not a triangle	*	*	*								
A2 : Scalene											*
A3: Isosceles							*		*	*	
A4 : Equilateral				*							
A5: Impossible					*	*		*			
© Bharati Vidvapeeth's Insti	tuto of Co	mouter Ar	unlications of	and Manage		. Dallal C	a har Allel	h Dathal			114

Cause Effect Graphing Technique

- addresses limitations of decision table where all inputs are treated separately although real world problem demand another approach.
- Boundary-value analysis & equivalence class partition also assume the independence of input
- a systematic method of generating test cases representing combination of conditions
- Cause-effect graphs capture relationships between specific combination of inputs (causes) and outputs (effects).
- Causes and Effects represented as nodes of a cause-effect graph

 includes intermediate nodes to link cause & effects in forming logical expressions

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

³⁵**6**74

Special value Testing

- · Most intuitive & least uniform
- Tester uses domain knowledge experience with similar programs and information about soft spots to devise test cases
- · Also called adhoc testing
- No guidelines are used other than to use "best engineering judgment"
- · Depends on the ability of the tester

46,4664

Combined Strategy

- Use all of the methods to generate a test suite with maximum coverage for the minimum cost
 - Start with cause-effect analysis
 - Always use boundary cases
 - Check equivalence classes to ensure they are all covered
 - Use error guessing for supplement test cases
- A good test suite can be augmented and re-run throughout the life of a project

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

⁴⁷664

Structural Testing

White box Testing
Possess complete knowledge
about the internal structure of
the source code

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U4. 48₄

Structural Testing Vs. Functional Testing

- Compares test program behavior against the apparent intention of the source code.
 - Whereas functional testing compares test program behavior against a requirements specification.
- Examines how the program works, taking into account possible pitfalls in the structure and logic.
 - Functional testing examines what the program accomplishes, without regard to how it works internally.
- · cannot find errors of omission
 - cannot find errors of commission
- · doesn't ensure that you've met user expectations

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

40.4004

Path Testing

- Based on selecting a set of test paths through the program
- Requires the complete knowledge of the program's structure and used by developers to unit test their own code
- · It involves
 - Generating a set of paths that will cover every branch in the program
 - Finding a set of test cases that will execute every path in this set of program paths

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Test Case Template						
Test Case ID:						
Section -I	Section –II					
(Before Execution)	(After Execution)					
Purpose:	Execution History:					
Pre Condition: (If Any)	Result:					
Inputs:	If Fails, any possible reason(Optional):					
Expected Outputs:	Any Other observation:					
Post Conditions:	Any Suggestions:					
Written by:	Run By:					
Date:	Date:					

BHARATI C VEYNAPETTI,

Path Testing cont..

- Program control flow is analyzed on a graphical representation, called a **Program graph**
- Program graph is a directed graph in which nodes are program statements and edges represent flow of control
 - If i and j are nodes in the program graph, there is an edge from node i to node j if the statement (fragment) corresponding to node j can be executed immediately after the statement (fragment) corresponding to node i

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Cyclomatic Complexity 1. To find the number of independent paths through a program 2. Independent path is defined in terms of independent paths

Graph Matrices A graph matrix is a tabular representation of flow graph Can be used to find cyclomatic complexity Each row having more than one entry shows the predicate node Empty column shows the beginning node Empty row tells the end node

	1	2	3	4		Squaring	g a matri:	x a nev
1			a	c]	matrix	expresses	a relation
2					1	oetween	the pair	
3		b			•	There ar	e two paths	ab and co
4		d			1	from no	de 1 to node	2
			1		2	3	4	
	1				ab+cd			
	2							
	3							
	4							

Data Flow Testing Focus on the points at which variables receives values and the point at which these values are used Variables can be created, killed used d: defined, created, initialized, etc k: undefined released u: used for something c: used in a calculation p:used in a predicate

Data Flow Testing cont.. Unhide few define/reference anomalies A variable is defined but not used/referenced A variable is used but never defined A variable is defined twice before it is used

'Fault'' Detection with Def Fault'' Detection with Def Use Program p(input, output) Variable Def/Use chain technique Var x, y, z, a, b, c: integer Variable du-chain begin •x duuu read (c); •y duu x := 7;•z u y := x + a;•a uu b := x + y + a•b d •c ddu c := y + 2*x + z;return (c)

Mutation Testing

- Mutation testing injects faults into code to determine optimal test
 - Similar to fault seeding
 - Determine properties of test cases
- For example, a constant might be incremented by one, decremented by one, or replaced by zero, yielding one of three mutants.

Mutation Testing cont..

- Multiple copies of the program are made, and each copy is altered
- · Alter copy is called a mutant
- · Mutant detected by a test case is termed "killed"
- Objective is to find a set of test cases that are able to kill the group of mutants

Mutation Testing cont..

- Total mutant = killed+ live+ equivalent
- · Score with a test suite T and mutants M is

#killed/(#total-#equivalent) * 100%

Reasons to support unit testing Easy to locate the bug Exhaustive testing upto some extent Interaction of multiple errors can be avoid Requires overhead code for driver and stub called as scaffolding Generate scaffolding automatically by means of test harness

System Testing According to Petschenik guidelines for choosing test cases during system testing • Testing the system capabilities is more important than testing components • Testing the usual is more important than testing the exotic • In case of modifications; test old capabilities rather than new ones · Attributes evaluate during system testing Usable Secure Compatible Dependable documented **Debugging** · Activity of locating and correcting errors · Characteristics of bug

The symptom and cause nay be geographical remote
The symptom may disappear when another error is corrected
Symptom may be caused by no errors
Symptom caused by human erroe difficul to trace

Bharall Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Induction Approach

• Formulation of a single working hypothesis based on the

• Data

• analysis of existing data

• specially collected data to prove or disapprove the hypothesis

Deduction Approach Begins by enumerating all causes or hypotheses which seem possible. One by one, particular causes are ruled out until a single one remains for validation

BALLACI COM

Testing Tools..

- One way to improve the quality and quantity of testing is to make the process as pleasant as possible for tester
- · Different types of tools
 - Static analyzers
 - Code inspectors
 - Standard enforcers
 - Coverage analyzers (execution verifiers)
 - Output comparators
 - Test file/ data generators
 - Test harnesses
 - Test archiving systems

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

aree.

Software Maintenance

Any Work Done to Change the Software After it is in Operation

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U4. St

Learning Objectives

Software Maintenance:

- Maintenance Types
- Management of Maintenance
- Maintenance Process
- Maintenance Models
- Estimation of Maintenance Cost
- Regression Testing
- Reverse Engineering
- Software Re-engineering
- Configuration Management
- Documentation.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

What is Software Maintenance Includes error correction enhancement of capabilities deletion of obsolete capabilities optimization Preserve the value of software over time

1	Emergency debugging	12.4%
2	Routing Debugging	9.3%
3	Data environment adaptation	17.3%
4	Changes in hardware and OS	6.2%
5	Enhancements for users	41.8%
5	Documentation Improvement	5.5%
7	Code efficiency improvement	4.0%
3	others	3.5%

1	New reports	40%
2	Add data in existing reports	27.1%
3	Reformed Reports	10%
4	Condense Reports	5.6%
5	Consolidate Reports	6.4%
6	Others	10.1%

Problems During Maintenance Program written by another person Unclear understanding Difficulty in reading program listing High staff turnover in IT industry Communication gap between user and maintenance team Non maintainable software Translate to a huge maintenance expenditure 40% to 70%

Potential Solution to Maintenance Problem Budget & effort Reallocation Complete replacement of the system Maintenance of existing system

Maintenance Process Establish maintenance objective Maintenance personnel understand what they are to modify Modify the program to satisfy the maintenance objective Ensure that the modification doesn't affect other portion of the program Test the program Program maintainability & program understandability are parallel concept

Proposed Standard Widespective Institute of Computer Applications and Management, New Delhi-St, by Mitch Pathak Reuse Oriented Model Reuse Oriented Model Proposed Standard Model Reuse Oriented Model Reuse Oriented

Belady and Lehman Mod	lel
The development efforts for a software is 500 PM. The empir determined constant (K) is 0.3. The complexity of the code is high and is equal to 8. Calculate the total effort expended (M)	quite
(i) Maintenance team has good level of understanding of the p (d = 0.9)	roject
(ii)Maintenance team has poor understanding of project (d= 0.1)	
$M = P + K e^{(c-d)}$	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	10604

Boehm Model

- · Part of COCOMO Model
- Annual Change Traffic (ACT)
- The fraction of a software product's source instructions which undergo change during a year either through addition, deletion or modification

ACT = [KLOC(added) + KLOC (deleted)] / KLOC(total)

Annual Maintenance Effort(AME)

AME = ACT*SDE

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

10**U4**

Boehm Model

 Annual change traffic(ACT) for a software system is 15% per year. The development effort is 600 PMs. Computer an estimate for Annual Maintenance effort(AME). If life time of the project is 10 years, what is the total effort of the project?

AME = ACT*SDE

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Regression Testing

- · Process of retesting the modified parts of the software and ensuring that no new errors have been introduced into previously tested code
- · Purposes
- Increase confidence
- Locate errors
- Preserve the quality and reliability
- Ensure the software continued operation

Development Testing vs. Regression Testing SN Development Testing **Regression Testing** Create Test Suite & Test plan Use of existing test suite & Test plan Test all software component retest affected components Budget gives time for testing Budget often does not give time for regression testing Perform testing just once Perform testing many times Perform under the pressure of Performed in crisis situations release date under grater time constraints

Software Re-engineering

- Concerned with taking existing legacy systems and reimplementing them to make them more maintainable
- · Cost depends on
 - Extent of work
 - Quality of software
 - tool support
 - Extent of data conversion
 - Availability of expert staff

© Bharati Vidvapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Suggestion for Reengineer	ing
Study code well	
Concentrate on control flow	
Heavily comment internal code	
Create cross reference	
Build symbol table	
Use own variables, constants and declaration	
Keep detailed maintenance documents	
Use modern design techniques	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	12102

Source Code Translation Reasons Hardware platform update Staff skill shortage Organization policy changes Translation can be done manually or using automation tool Charat Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak Program Restructuring

Involves transforming a system from one representational form to another without a change in the semantics or functionality
 Different types of restructuring techniques
 Control flow driven restructuring
 Efficiency driven restructuring

· Adaption-driven restructing

12804

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Discipline for managing the evolution of computer products, both during the initial stages of development, and through to maintenance & final product retirement. Consists of a set of activities developed to manage change throughout the software life cycle.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Versions Versions Versions • Keep track of SCI revisions • To manage different versions of SCIs • To ensure repeatability & ability to reproduce any version of the software at any time Character Veryappeetr's Institute of Computer Applications and Management, New Dehi-CS, by Nittah Pathak • Change Control Process • Defining process changes to a known baseline • requests for changes submitted to change control authority (CCA) • CCA approve change request • Revision is revalidated by the SQA team • Changes are handed over to SCM team and is incorporated as a new version

Written record of facts about a software system recorded with the intent to convey purpose, content and clarity Different categories of software documents User Documentation System Documentation

Short Questions Q1. Write short note on · Reverse engineering Reengineering Integration Testing Maintainability • Boehm's maintenance model Regression Testing Reverse Engineering Configuration Management Q2. Discuss the importance of path testing during white box testing. Q3. What is the difference between system testing and performance 0 **Short Questions..** Q4. Differentiate White Box Testing vs. Black Box Testing Q5. Differentiate Top Down vs. Bottom up integration strategy

Q4. Differentiate White Box Testing vs. Black Box Testing
Q5. Differentiate Top Down vs. Bottom up integration strategy
Q6. Differentiate Induction vs Deduction debugging Approach
Q7. Write a short note on.
Testing tool
Regression Testing
Q8. Write short note on any three

Debugging approach
Taute Maintenance Model

Q2. Consider the program for the determination of previous date in a calendar. Its input is a triple of day, month and year with the following range

1<= month <=12

1<= day <=31

1801<= year <= 2009

The possible outputs would be previous date or invalid date. Design the boundary value, robust and worst test cases for the program.

Long Questions..

 Draw the control flow graph and DD path graph for this program segment.

Determine the cyclomatic complexity for this program using all the methods. (Show the intermediate steps in your computation. Writing only the final result is not sufficient).

- Q5. Describe various maintenance cost estimation models.
- Q6. Write a short note on Boledy and Lehman model for the calculation of maintenance effort.
- Q7. What are various debugging approaches? Discuss them with the help of Examples
- Q8. Consider program for determination of date in a calendar. Its input is a triple of day, month And year with following range 1≤month≤12 1≤day≤31 1900≤year≤2005. The possible Outputs would be Net date or invalid input date. Design boundary value, robust and worst test cases for this program.

© Rharati Vidyanaeth's Institute of Computer Applications and Management, New Polhi-63, by, Nitish Pathak

149142

Long Questions..

- Q9. Describe equivalence class testing method.
- Q10. Expain usefulness of decision table during testing.
- Q11. Draw flow graph for a program of largest of three numbers. Find out all independent paths that will guarantee that all statements in the flow graph have been tested.
- Q12. Discuss suggestions that may be useful for modification of the legacy code.
- Q13. What are configuration management activities? Explain.
- Q14. Explain the steps of software maintenance with help of diagram.
- Q15. What are selective retest techniques? How are they different from "retest-all" technique?
- Q16. What is reverse engineering? Write in short the various levels of reverse engineering

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

14864

Research Problems

Q1. Design a decision table based on the below problem.

Students can receive the grades: A, B, C, D, or F. When looking at course work the standard grading methodology: 90-100 A, 80-89 B, 70-79 C, 60-69 D, Below 60 F is used. However a student's grade can be changed according to the following rules: those whose attendance is less than 75% will be reduced one letter grade, those whose attendance is less than 60% will reduced two letter grades, those who miss more than 50% of classes will fail regardless of their percentage grade in the course work. Additionally, any student who is an athlete and receives a grade lower than a "C" or whose attendance is less than 75% will be refered to the Director of Student Athlete Development.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

146/4

References..

- 7. Frank Tsui and Orlando Karan, "Essentials of Software Engineering", Joes and Bartlett, 2nd Ed., 2010.
- 8. Kassem A. Saleh, "Software Engineering", Cengage Learning, 2009
- Rajib Mall, "Fundamrntal of Software Engineering", PHI, 3rd Ed., 2009
- Carlo Ghizzi , Mehdi Jazayeri and Dino Mandrioli, " Fundamental of Software Engineering", PHI, 2nd Ed., 2003.
- Carol L. Hoover, Mel Rosso-Llopart and Gil Taran, "Evaluating Project Decision Case Studies in Software Engineering", Pearson, 2010.

© Bharati Vidvapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

14968

References..

- 14.http://www.softpanorama.org/SE/software_life_cycle_models.sht
- 15.http://en.wikipedia.org/wiki/Systems_Development_Life_Cycle
- 16. http://www.levela.com/software_home.htm
- 17. www.ifpug.com
- 18. www.softwaremetrics.com
- 19. www.qualityworld.com
- 20. www.sei.cmu.edu
- 21. www.spr.com

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

1488