Software Testing

A Definition...

Testing is the process of executing a program with the intent of finding errors.

- Glen Myers

Which definition of SW Testing is most appropriate?

- a) Testing is the process of demonstrating that errors are not present.
- b) Testing is the process of demonstrating that a program performs its intended functions.
- c) Testing is the process of removing errors from a program and fixing them.
- None of the above definitions set the right goal for effective SW Testing

What is Software Testing?

Testing is a verification (static) and validation (dynamic) activity that is performed by reviewing or executing program code.

Software Development Life Cycle

Static Testing	Dynamic Testing		
Testing done without executing the program	Testing done by executing the program		
This testing does verification process	Dynamic testing does validation process		
Static testing gives assessment of code and documentation	Dynamic testing gives bugs/bottlenecks in the software system.		
Static testing involves checklist and process to be followed	Dynamic testing involves test cases for execution		
This testing can be performed before compilation	Dynamic testing is performed after compilation		
Static testing covers the structural and statement coverage testing	Dynamic testing covers the executable file of the code		
Cost of finding defects and fixing is less	Cost of finding and fixing defects is high		
Return on investment will be high as this process involved at early stage	Return on investment will be low as this process involves after the development phase		

A Good Definition

 The process of exercising or evaluating a system or system component by manual or automated means to verify that it satisfies specified requirements or to identify differences between expected and actual results.

Objectives of SW Testing

- The main objective of SW testing is to find errors.
- Indirectly testing provides assurance that the SW meets its requirements.
- Testing helps in assessing the quality and reliability of software.

Testing v/s Debugging

Debugging is not Testing

 Debugging always occurs as a consequence of testing

 Testing attempts to find the error (cause of an error) and Debugging is to correct it.

Psychology of Testing

- Testing is a destructive process -- show that a program does not work by finding errors in it.
- Start testing with the assumption that the program contains errors.
- A successful test case is one that finds an error.
- It is difficult for a programmer to test his/her own program effectively with the proper frame of mind required for testing.

Basic Testing Strategies

Black-box testing

White-box testing

Black-Box Testing

- Tests that validate business requirements -- (what the system is supposed to do)
- Test cases are derived from the requirements specification of the software. No knowledge of internal program structure (code) is used.
- Also known as -- functional, data-driven, or Input/ Output testing

White-Box Testing

- Tests that validate internal program logic (control flow, data structures, data flow etc.)
- Test cases are derived by examination of the internal structure (code) of the program.

Also known as -- structural or logic-driven testing

Black-box vs White-Box Testing

- Black box testing can detect errors such as incorrect functions, missing functions
 It cannot detect design errors, coding errors, unreachable code, hidden functions
- White box testing can detect errors such as
 - logic errors, design errors
 It cannot detect whether the program is performing its expected functions, missing functionality.
- Both methods of testing are required.

Black-box v/s White-box Testing

Black-box Testing	White-box testing
Tests function	Tests structure
Can find requirements specification errors	Can find design and coding errors
Can find missing functions	Can't find missing functions

Is Complete Testing Possible?

Can Testing *prove* that a program is completely free of errors?

-- No

 Complete testing in the sense of a proof is not theoretically possible, and certainly not practically possible.

Example

- Test a function that adds two 32-bit numbers and returns the result.
 - Assume we can execute 1000 test cases per sec
- How long will it take to thoroughly test this function?
- 2^64 combinations in all (to test this program THOROUGHLY)

Is Complete Testing Possible?...

2^10 = 1024 (approx 1000)

```
2^64 = 2^4 * (2^10)(2^10)(2^10)(2^10)(2^10)(2^10)
= 16 * (1000)^6 (approx)
= 16000,000,000,000,000,000.
```

Instructions executed in one year = 1000*60*60*24*30*12

Is Complete Testing Possible?...

585 million years (approx.)

Is Complete Testing Possible?

 Exhaustive Black-box testing is generally not possible because the input domain for a program may be infinite or incredibly large.

 Exhaustive White-box testing is generally not possible because a program usually has a very large number of paths.

Implications ...

Test-case design

- careful selection of a subset of all possible test cases
- The objective should be to maximize the number of errors found by a small finite number of test cases.

Test cases and Test suites

- Test case is a triplet [I, S, O] where
 - -I is input data
 - S is state of system at which data will be input
 - O is the expected output
- Test suite is set of all test cases
- Test cases are not randomly selected.
 Instead, they need to be designed.

Black-Box Testing

 Program viewed as a Black-box, which accepts some inputs and produces some outputs

 Test cases are derived solely from the specifications, without knowledge of the internal structure of the program.

Functional Test-Case Design Techniques

- Equivalence class partitioning
- Boundary value analysis
- Cause-effect graphing
- Error guessing

Equivalence Class Partitioning

- Partition the program input domain into equivalence classes (classes of data which according to the specifications are treated identically by the program)
- The basis of this technique is that test of a representative value of each class is equivalent to a test of any other value of the same class.
- identify valid as well as invalid equivalence classes
- For each equivalence class, generate a test case to exercise an input representative of that class

Example

Example: input condition 0 <= x <= max

valid equivalence class : 0 <= x <= max

invalid equivalence classes: x < 0, x > max

3 test cases

Guidelines for Identifying Equivalence Classes

Input Condition Valid	d Eq Classes Invalid Eq	Classes
	one valid two in within range) (one outsing frange)	nvalid ide each
number N valid values (n	one valid two in one, more than N)	nvalid
	one valid eq class con each value (eg. any voice) in valid input set	ne alue not

Guidelines for Identifying Equivalence Classes

Input Condition Vali	d Eq Classes Ir	nvalid Eq	Classes
must be condition (eg. Id name must begin with a letter)	one o (eg. it is a lette	one er)	(eg. it is not a letter)

 If you know that elements in an equivalence class are not handled identically by the program, split the equivalence class into smaller equivalence classes.

Identifying Test Cases for Equivalence Classes

- Assign a unique number to each equivalence class
- Until all valid equivalence classes have been covered by test cases, write a new test case covering as many of the uncovered valid equivalence classes as possible.
- Each invalid equivalence class cover by a separate test case.
- Test Cases for--
- Triangle problem- equilateral, scalene, Isosceles.
- Railway ticket booking- Child(<12 yrs), Senior citizen or normal ticket.

Boundary Value Analysis

- Design test cases that exercise values that lie at the boundaries of an input equivalence class and for situations just beyond the ends.
- Also identify output equivalence classes, and write test cases to generate o/p at the boundaries of the output equivalence classes, and just beyond the ends.
- Example: input condition 0 <= x <= max
 Test for values: 0, max (valid inputs)
 : -1, max+1 (invalid inputs)

Boundary Value Analysis

- Consider a variable x with range [a, b]. Possible combinations using BVA are:
 - 1. X_{min}.
 - 2. X_{min}
 - 3. X_{min+}
 - 4. X_{nom}
 - 5. X_{max}.
 - 6. X_{max}
 - 7. X_{max+}

Cause Effect Graphing

A technique that aids in selecting test cases for combinations of input conditions in a systematic way.

Cause Effect Graphing Technique

- Identify the causes (input conditions) and effects (output conditions) of the program under test.
- 2. For each effect, identify the causes that can produce that effect. Draw a Cause-Effect Graph.
- 3. Create Decision Table.

4. Generate a test case for each combination of input conditions that make some effect to be true.

Testing based on Decision Tables

- A matrix (tabular) representation of the logic of a decision
- Specifies the possible conditions and the resulting actions
- Generate a test case for each combination of input conditions i.e. for each column of decision table, that make some effect to be true.

Example decision table for **payroll system** example S- regular **S**erving employee, H- **H**ired employee on contract

	Conditions/	Rules					
	Courses of Action	1	2	3	4	5	6
Condition Stubs	Employee type	S	Н	S	Н	S	I
	Hours worked	<40	<40	40	40	>40	>40
Action Stubs	Pay base salary	Х		Х		Х	
	Calculate hourly wage		Х		Х		Χ
	Calculate overtime						Χ
	Produce Absence Report		Χ				

Example

Consider a program with the following:

```
input conditions Output conditions
```

c1: command is credit e1: print invalid command

c2: command is debit e2: print invalid A/C

c3: A/C is valid e3: print debit amount not valid

c4: Transaction amount not e4: debit A/C

valid e5: credit A/C

Example: Cause-Effect Graph

Example: Cause-Effect Graph

Example

Decision table showing the combinations of input conditions that make an effect true. (summarized from Cause Effect Graph)

Write test cases to exercise each Rule in decision Table.

Example:

C1 C2 C3 C4	0 0 - -	1 - 0 -	- 1 1 0	- 1 1	1 - 1 1
E1 E2 E3 E4 E5	1	1	1	1	1

Error Guessing

 From perception and experience, enumerate a list of possible errors or error prone situations and then write test cases to expose those errors.

White Box Testing

White box testing is concerned with the degree to which test cases exercise or cover the logic (source code) of the program.

White box Test case design techniques

Statement coverage Basis Path Testing

Decision coverage Loop testing

Condition coverage

Decision-condition coverage Data flow testing

Multiple condition coverage

White Box Test-Case Design

Statement coverage

 write enough test cases to execute every statement at least once (in order to examine every statement of the code)

TER (Test Effectiveness Ratio) or Coverage Analysis

TER1 = statements exercised / total statements

Example

```
void function eval (int A, int B, int X)
if (A > 1) and (B = 0)
 then X = X / A;
if (A = 2) or (X > 1)
 then X = X + 1;
Statement coverage test cases:
1) A = 2, B = 0, X = 3 (X can be assigned any value)
```

White Box Test-Case Design

- Decision coverage (branch coverage)
 - write test cases to exercise the true and false outcomes of every decision

TER2 = branches exercised / total branches

- Condition coverage
 - write test cases such that each condition in a decision takes on all possible outcomes at least once

Condition coverage

- In this structural testing, test cases are designed to make each component of a composite conditional expression to assume both true and false values.
- For example, in the conditional expression ((c1.and.c2).or.c3), the components c1, c2 and c3 are each made to assume both true and false values

Decision coverage Example

```
void function eval (int A, int B, int X )
{
if (A > 1) and (B = 0) then
 X = X / A;
if (A = 2) or (X > 1) then
 X = X + 1;
}
```

Decision coverage test cases:

- 1) A = 3, B = 0, X = 3 (acd)
- 2) A = 2, B = 1, X = 1 (abe)

Example

 Condition coverage test cases must cover conditions

- Test cases:
- 1) A = 1, B = 0, X = 3 (abe)
- 2) A = 2, B = 1, X = 1 (abe)
- does not satisfy decision coverage

White Box Test-Case Design

Decision Condition coverage

 write test cases such that each condition in a decision takes on all possible outcomes at least once and each decision takes on all possible outcomes at least once

Multiple Condition coverage

 write test cases to exercise all possible combinations of True and False outcomes of conditions within a decision

Example

 Decision Condition coverage test cases must cover conditions

also (A > 1 and B = 0) T, F
(A = 2 or
$$X > 1$$
) T, F

Test cases:

1)
$$A = 2$$
, $B = 0$, $X = 4$ (ace)

2)
$$A = 1$$
, $B = 1$, $X = 1$ (abd)

Example

 Multiple Condition coverage must cover conditions

Test cases:

1)
$$A = 2$$
, $B = 0$, $X = 4$ (covers 1,5)

2)
$$A = 2$$
, $B = 1$, $X = 1$ (covers 2,6)

3)
$$A = 1$$
, $B = 0$, $X = 2$ (covers 3,7)

4)
$$A = 1$$
, $B = 1$, $X = 1$ (covers 4,8)

Basis Path Testing

- 1. Draw control flow graph of program from the program detailed design or code.
- 2. Compute the Cyclomatic complexity V(G) of the flow graph using any of the formulas:

```
V(G) = \#Edges - \#Nodes + 2
```

or V(G) = #regions in flow graph

or V(G) = #predicates + 1

Example

 A linearly independent path is any path through the program that introduces at least one new edge that is not included in any other linearly independent paths. If a path has one new node compared to all other linearly independent paths, then the path is also linearly independent. This is because, any path having a new node automatically implies that it has a new edge. Thus, a path that is subpath of another path is not considered to be a linearly independent path.

Basis Path Testing (contd)

3. Determine a basis set of linearly independent paths.

```
i-1-2-10-12-13;
ii-- 1-2-10-11-13; iii--1-2-3-10-12-13
iv- 1-2-3-4-5-8-9-1...; v- 1-2-3-4-5-6-8-9-1...;
vi-1-2-3-4-5-6-7-8-9-1...;
```

- 4. Prepare test cases that will force execution of each path in the Basis set.
- * The value of Cyclomatic complexity provides an upper bound on the number of tests that must be designed to guarantee coverage of all program statements.

Loop Testing

- Aims to expose bugs in loops
- Fundamental Loop Test criteria
 - 1) bypass the loop altogether
 - 2) one pass through the loop
 - 3) two passes through the loop before exiting
 - 4) A typical number of passes through the loop, unless covered by some other test

Loop Testing

Nested loops

- Set all but one loop to a typical value and run through the single-loop cases for that loop. Repeat for all loops.
- 2) Do minimum values for all loops simultaneously.
- 3) Set all loops but one to the minimum value and repeat the test cases for that loop. Repeat for all loops.
- 4) Do maximum looping values for all loops simultaneously.

Data Flow Testing

 Select test paths of a program based on the Definition-Use (DU) chain of variables in the program.

 Write test cases to cover every DU chain at least once.

- Data-flow testing uses the control flow graph and data flow graph to explore the unreasonable things that can happen to data (i.e., anomalies).
- Consideration of data-flow anomalies leads to test path selection strategies that fill the gaps between complete path testing and branch or statement testing.

Data flow testing...

- (d) Defined, Created, Initialized
- • (k) Killed, Undefined, Released
- • (u) Used:
- (c) Used in a calculation
- (p) Used in a predicate

continue...

- dd: Probably harmless, but suspicious.
- • dk: Probably a bug.
- • du: Normal situation.
- • kd: Normal situation.
- **kk**: Harmless, but probably a bug.
- ku: Definitely a bug.
- • ud: Normal situation (reassignment).
- • uk: Normal situation.
- • uu: Normal situation.

Testing Principles

- --- Glen Myers
- A good test case is one likely to show an error.
- Description of expected output or result is an essential part of test-case definition.
- * A programmer should avoid attempting to test his/her own program.
 - testing is more effective and successful if performed by an Independent Test Team.

Testing Principles (contd)

- Avoid on-the-fly testing. Document all test cases.
- Test valid as well as invalid cases.
- * Thoroughly inspect all test results.
- More detected errors implies even more errors may be present.

Testing Principles (contd)

Decide in advance when to stop testing

Do not plan testing effort under the implied assumption that no errors will be found.

* Testing is an extremely creative and intellectually challenging task.

Software Testing - II

SOFTWARE TESTING LIFECYCLE - PHASES

- Requirements study for testing purpose
- Test Case Design and Development
- Test Execution
- Test Log and Closure
- Test Process Analysis

Testing Activities in the SW Life Cycle

Levels of Testing

Type of Testing

- Low-level testing
 - Unit (module) testing
 - integration testing
- High-level testing
 - Function testing
 - System testing
 - Acceptance testing

Performed By

Programmer

Development team

Independent Test Group Independent Test Group Customer

Unit Testing

- done on individual modules
- test module w.r.t module specification
- largely white-box oriented
- mostly done by programmer
- Unit testing of several modules can be done in parallel
- requires *stubs* and *drivers*

Unit testing

Objective	 To test the function of a program or unit of code such as a program or module To test internal logic To verify internal design To test path & conditions coverage To test exception conditions & error handling
When	•After modules are coded
Input	Internal Application DesignMaster Test PlanUnit Test Plan
Output	•Unit Test Report

- following are needed in order to be able to test the module:
- The procedures belonging to other modules that the module under test calls (stubs).
- Non-local data structures that the module accesses.
- A procedure to call the functions of the module under test with appropriate parameters (driver).

What are Stubs, Drivers?

Stub

 dummy module which simulates the function of a module called by a given module under test

Driver

a module which
 transmits test cases in
 the form of input
 arguments to the given
 module under test and
 either prints or interprets
 the results produced by it

Integration Testing

- tests a group of modules, or a subsystem
- test subsystem structure w.r.t design, subsystem functions
- focuses on module interfaces
- largely structure-dependent
- done by one/group of developers

Integration testing

Objective s	•To technically verify proper interfacing between modules, and within sub-systems
When	•After modules are unit tested
Input	 Internal & External Application Design •Master Test Plan •Integration Test Plan
Output	•Integration Test report

Integration Test Approaches

- Non-incremental (one step/ Big-Bang integration)
 - unit test each module independently
 - combine all the modules to form the system in one step, and test the combination

Incremental

- instead of testing each module in isolation, the next module to be tested is first combined with the set of modules that have already been tested
- testing approaches:- Top-down, Bottom-up

Example: Module Hierarchy

Comparison

Non-Incremental

- requires more stubs,drivers
- module interfacing errors detected late
- debugging errors is difficult

Incremental

- requires less stubs, drivers
- module interfacing errors detected early
- debugging errors is easier
- results in more thorough testing of modules

Top-down Integration

- Begin with the top module in the module call hierarchy
- Stub modules are produced
 - Stubs are often complicated
- The next module to be tested is any module with atleast one previously tested superordinate (calling) module
- After a module has been tested, one of its stubs is replaced by an actual module (the next one to be tested) and its required stubs

Example: Module Hierarchy

Top-down Integration Testing

Example:

Top-down Integration Testing

Bottom-Up Integration

- Begin with the terminal modules (those that do not call other modules) of the modules call hierarchy
- A driver module is produced for every module
- The next module to be tested is any module whose subordinate modules (the modules it calls) have all been tested
- After a module has been tested, its driver is replaced by an actual module (the next one to be tested) and its driver

Example: Module Hierarchy

Bottom-Up Integration Testing

Example:

Bottom-Up Integration Testing

Example:

Comparison

Top-down Integration

- Advantage
 - a skeletal version of the program can exist early
- Disadvantage
 - required stubs could be expensive

Bottom-up Integration

- Disadvantage
 - the program as a whole does not exist until the last module is added

• Effective alternative -- use Hybrid of bottom-up and top-down

No clear winner <

- prioritize the integration of modules based on risk
- highest risk functions are integration tested earlier than modules with low risk functions

Levels of Testing

Type of Testing

- Low-level testing
 - Unit (module) testing
 - integration testing
- High-level testing
 - Function testing
 - System testing
 - Acceptance testing

Performed By

Programmer

Development team

Independent Test Group Independent Test Group Customer

Function Testing

- Test the complete system with regard to its functional requirements
- Test cases derived from system's functional specification
 - all black-box methods for test-case design are applicable

System Testing

- Different from Function testing (Non-functional testing)
- Process of attempting to demonstrate that the program or system does not meet its original requirements and objectives as stated in the requirements specification
- Test cases derived from
 - requirements specification
 - system objectives, user documentation

Types of System Tests

Volume testing

 to determine whether the program can handle the required volumes of data, requests, etc.

Load/Stress testing

 to identify peak load conditions at which the program will fail to handle required processing loads within required time spans (multiprogramming environment) e.g. a web site can handle maxim 1000 user requests at a time

Usability (human factors) testing

 to identify discrepancies between the user interfaces of a product and the human engineering requirements of its potential users.

Security Testing

 to show that the program's security requirements can be threatend

Types of System Tests

Performance testing

 to determine whether the program meets its performance requirements (eg. response times, throughput rates, etc.)

Recovery testing

 to determine whether the system or program meets its requirements for recovery after a failure

Installability testing

to identify ways in which the installation procedures lead to incorrect results

Configuration Testing

 to determine whether the program operates properly when the software or hardware is configured in a required manner

Types of System Tests

Compatibility/conversion testing

 to determine whether the compatibility objectives of the program have been met and whether the conversion procedures work

Reliability/availability testing

 to determine whether the system meets its reliability and availability requirements

Resource usage testing

 to determine whether the program uses resources (memory, disk space, etc.) at levels which exceed requirements

Acceptance Testing

performed by the Customer or End user

 compare the software to its initial requirements and needs of its end users

Alpha and Beta Testing

Tests performed on a SW Product before its released to a wide user community.

Alpha testing

- conducted at the developer's site by a User
- tests conducted in a controlled environment

Beta testing

- conducted at one or more User sites by the end user of the SW
- it is a "live" use of the SW in an environment over which the developer has no control

Mutation testing

- To determining if a set of test data or test cases is useful, by deliberately introducing various bugs in the program.
- Re-testing with the original test data/cases to determine if the bugs are detected.
- This is basically to test the test cases

Regression Testing

- Re-run of previous tests to ensure that SW already tested has not regressed to an earlier error level after making changes to the SW.
- This can be done through Impact analysis and Program slicing

When to Stop Testing?

Stop when the scheduled time for testing expires

Stop when all the test cases execute without detecting errors

both criteria are not good

Better Test Completion Criteria

Base completion on use of specific test-case design methods.

- Example: Test cases derived from
 - 1) satisfying multi-condition coverage and
 - 2) boundary-value analysis and
 - 3) cause-effect graphing and all resultant test cases are eventually unsuccessful

Better Test Completion Criteria

State the completion criteria in terms of number of errors to be found. This requires:

- an estimate of total number of errors in the pgm
- an estimate of the % of errors that can be found through testing
- estimates of what fraction of errors originate in particular design processes, and during what phases of testing they get detected.

When to stop (close) testing ??

- Most common factors helpful in deciding when to stop the testing are:
- 1) Stop the Testing when deadlines, like release deadlines or testing deadlines (allocated time period) have reached,
- 2) Stop the Testing when all the test cases have been completed with some prescribed pass percentage.
- 3) Stop the Testing when the testing budget comes to its end (for all kind of resources).
 - Stop the Testing when the code coverage, functional requirements and performance requirements come to a desired level.
- 5) Stop the Testing when bug rate drops below a prescribed level.
- 6) Stop the Testing when the period of beta testing / alpha testing gets over.

Test Planning

- One master test plan should be produced for the overall testing effort
 - purpose is to provide an overview of the entire testing effort
 - It should identify the test units, features to be tested, approach for testing, test deliverables, schedule, personnel allocation, the overall training needs and the risks
- One or more detailed test plans should be produced for each activity - (unit testing, integration testing, system testing, acceptance testing)
 - purpose to describe in detail how that testing activity will be performed

- Test Plan
- Test design specification
- Test cases specification
- Test procedure specification
- Test incident reports, test logs
- Test summary report

Test design specification

 to specify refinements of the test approach and to identify the features to be covered by the design and its associated tests.
 It also identifies the test cases and test procedures, if any, required to accomplish the testing and specifies the feature pass/fail criteria

Test cases specification

- to define a test case identified by a test design specification. The test case spec documents the actual values used for the input along with the anticipated outputs. It identifies any constraints on the test procedures resulting from use of that specific test case.
- Test cases are separated from test designs to allow for use in more than one design and to allow for reuse in other situations.

Test procedure specification

- to identify all steps required to operate the system and execute the specified test cases in order to implement the associated test design.
- The procedures are separated from test design specifications as they are indented to be followed step by step and should not have extraneous detail.

Test Log

 to provide a chronological record of relevant details about the execution of tests.

Test incident report

to document any test execution event which requires further investigation

Test summary report

 to summarize the results of the testing activities associated with one or more test design specs and to provide evaluations based on these results

SW Testing Tools

Capture/playback tools

- capture user operations including keystrokes, mouse activity, and display output
- these captured tests form a baseline for future testing of product changes
- the tool can automatically play back previously captured tests whenever needed and validate the results by comparing them to the previously saved baseline
- this makes regression testing easier

Coverage analyzers

- tell us which parts of the product under test have been executed (covered) by the current tests
- identifies parts not covered
- varieties of coverage statement, decision, ... etc.

SW Testing Tools

Memory testing (bounds-checkers)

 detect memory problems, exceeding array bounds, memory allocated but not freed, reading and using uninitialized memory

Test case management

- provide a user interface for managing tests
- organize tests for ease of use and maintenance
- start and manage test execution sessions that run userselected tests
- provide seamless integration with capture/palyback and coverage analysis tools
- provide automated test reporting and documentation
- Tools for performance testing of client/server applications

SW Testing Support Tools

Defect tracking tools

- used to record, track, and generally assist with the management of defects
- submit and update defect reports
- generate pre-defined or user-defined management reports
- selectively notify users automatically of changes in defect status
- provide secured access to all data via user-defined queries