Testing

Overview

- Testing and debugging are important activities in software development.
- Techniques and tools are introduced.
- Material borrowed here heavily from Aaron Tan's presentation: http://www.google.com/url?sa=t&rct=j&q=&esrc=s&sourc e=web&cd=3&ved=0CCsQFjAC&url=http%3A%2F%2Fw ww.comp.nus.edu.sg%2F~cs1101x%2Flect%2Ftesting_ and_debugging.ppt&ei=qf0NVJG9KqGjigL8sIHoDw&usg =AFQjCNHOoLaP7m7-Q6tCgZJ23fyDLOVbyg&bvm=bv.74649129,d.cGE.

Programming Errors

- Compilation / Syntax errors
 - Grammatically incorrect statement
 - Occur during the parsing of input code
 - Example: missing a semi-colon
 - Easiest type of errors to fix.
- Runtime errors
 - Occur at runtime.
 - Example: File not found
 - Java's exception mechanism can catch such errors.
- Logic / Semantic errors
 - Program runs but produces incorrect result.
 - Example: Division by zero
 - Hard to characterize, hence hardest to fix.
- Programming errors are also known as bugs
 - Origin: a moth in the Mark I computer.

- Testing
 - □ To determine if a code contains errors.
- Debugging
 - To locate the error and fix it.
- Documentation
 - □ To improve maintainability of the code.
 - □ Include sensible comments, good coding style and clear logic.

Unit testing

□ Test of individual parts of an application – a single method, a single class, a group of classes, etc.

Positive versus negative testing

- □ Positive testing testing of functionality that we expect to work.
- Negative testing testing cases we expect to fail, and handle these cases in some controlled way (example: catch handler for exception).

Test automation

- □ Regression testing re-running tests that have previously been passed whenever a change is made to the code.
- □ Write a test rig or a test harness.

Modularization and interfaces

- □ Problem is broken into sub-problems and each sub-problem is tackled separately divide-and-conquer.
- Such a process is called modularization.
- □ The modules are possibly implemented by different programmers, hence the need for well-defined interfaces.
- □ The signature of a method (its return type, name and parameter list) constitutes the interface. The body of the method (implementation) is hidden abstraction.
- Good documentation (example: comment to describe what the method does) aids in understanding.

static double max(double a, double b)

Returns the greater of two double values.

- Manual walkthroughs
 - □ Pencil-and-paper.
 - □ Tracing the flow of control between classes and objects.
 - Verbal walkthroughs

- Print statements
 - Easy to add
 - □ Provide information:
 - Which methods have been called
 - The value of parameters
 - The order in which methods have been called
 - The values of local variables and fields at strategic points
 - Disadvantages
 - Not practical to add print statements in every method
 - Too many print statements lead to information overload
 - Removal of print statements tedious

- Debugger
 - Provides
 - Stepping (step and step-into)
 - Breakpoint
 - Tracking of every object's state

Program testing can be used to show the presence of bugs, but never to show their absence. – Edgar Dijkstra

- Tips and techniques
 - ☐ Start off with a working algorithm
 - □ Incremental coding/test early
 - □ Simplify the problem
 - □ Explain the bug to someone else
 - □ Fix bugs as you find them
 - □ Recognize common bugs (such as using '=' instead of '==', using '==' instead of equals(), dereferencing null, etc.)
 - □ Recompile everything
 - □ Test boundaries
 - Test exceptional conditions
 - □ Take a break

Black-box and White-box Testing

- White-box testing indicates that we can "see" or examine the code as we develop test cases
- Black-box testing indicates that we cannot examine the code as we devise test cases
 - Seeing the code can bias the test cases we create
 - ☐ Forces testers to use specification rather than the code
- Complementary techniques

Testing Thoroughly

For example, Richard can't spot the error in his code.

```
// To find the maximum among 3 integer
// values in variables num1, num2, num3.
int max = 0;
if (num1 > num2 && num1 > num3)
  max = num1;
if (num2 > num1 && num2 > num3)
  max = num2;
if (num3 > num1 && num3 > num2)
  max = num3;
```

- He tested it on many sets of data: <3,5,9>, <12,1,6>, <2,7,4>, etc. and the program works for all these data.
- But he didn't test it with duplicate values! Eg: <3,3,3>, <7,2,7>, etc.

Testing Thoroughly

Richard wrote another program.

```
// To find the maximum among 3 integer
// values in variables num1, num2, num3.
int max = 0;
if (num1 > max)
 max = num1;
if (num2 > max)
 max = num2;
if (num3 > max)
 max = num3;
```

- He was told that the program doesn't work but again he couldn't figure out why. He has tested it on many data sets, including duplicate values!
- Can you tell him what he missed out in his testing?
- Don't forget the special cases!

It is important to test the boundary conditions.


```
final int CALENDAR_START = 1583;
// validate input
if ((year < CALENDAR_START) || (month < 1) || (month > 12))
{
 System.output.println("Bad request: " + year + " " + month);
}
```

Input Year	Input Month
1582	2
1583	0
1583	13
1583	1
1583	12

Path Testing

- Paths: different routes that your program can take
 - Design test data to check all paths
 - Example

```
if (x != 3) {
  y = 5;
else {
  z = z - x;
if (z > 1) {
  z = z / x;
else {
  z = 0;
```


<x=0, z=1> Paths A, B, G, H.

<x=3, z=3> Paths E, F, C, D.

- Integration testing is done as modules or components are assembled.
 - Attempts to ensure that pieces work together correctly
 - Test interfaces between modules
- System testing occurs when the whole system is put together

This comes in when you start to write bigger programs.

Debugger

- Using the debugger
 - Stepping
 - Breakpoint
 - □ Inspecting variables
- Using Eclipse Debugger
 - □ http://www.vogella.com/tutorials/EclipseDebugging/article.html