CHAPTER 5

SOFTWARE TESTING

58

60

61

63

65

66

67

69

71

72

2

1

4 ACRONYMS

- 5 TDD Test-Driven Development
- 6 XP Extreme Programming

INTRODUCTION

- 8 Testing is performed to evaluate and improve product
- 9 quality by identifying defects and problems.
- 10 Software testing consists of the dynamic verification of
- 11 a program's behavior on a finite set of test cases,
- 12 suitably *selected* from the usually infinite executions
- 13 domain, against the *expected* behavior.
- 14 In the above definition, italicized words correspond to
- 15 key issues in identifying the Knowledge Area of
- 16 Software Testing. In particular:
- 17 Dynamic: This term means that testing always implies executing the program on (valued) inputs. 18 To be precise, the input value alone is not always 19 20 sufficient to determine a test, since a complex, 21 nondeterministic system might react to the same 22 input with different behaviors, depending on the 23 system state. In this KA, though, the term "input" will be maintained, with the implied convention 24 25 that its meaning also includes a specified input 26 state in those cases in which it is needed. Different 27 from (dynamic) testing and complementary to it 28 are static techniques, as described in the Software 29 Ouality KA.
- 30 Finite: Even in simple programs, so many test cases are theoretically possible that exhaustive 31 testing could require months or years to execute. 32 This is why, in practice, the whole test set can 33 generally be considered infinite. Testing always 34 35 implies a tradeoff between limited resources and 36 schedules on the one hand and inherently unlimited test requirements on the other. 37
- 38 Selected: The many proposed test techniques differ essentially in how they select the test set, and 39 software engineers must be aware that different 40 41 selection criteria may vield vastly different degrees 42 of effectiveness. How to identify the most suitable 43 selection criterion under given conditions is a 44 complex problem; in practice, risk analysis 45 techniques and test engineering expertise are 46
- 47 Expected: It must be possible, although not always
 48 easy, to decide whether the observed outcomes of
 49 program execution are acceptable or not, otherwise

the testing effort would be useless. The observed behavior may be checked against user expectations (commonly referred to as testing for validation), against a specification (testing for verification), or, finally, against the anticipated behavior from implicit requirements or reasonable expectations.

56 (See "Acceptance Tests" in the Software

57 Requirements KA).

In recent years, the view of software testing has matured into a constructive one. Testing is no longer seen as an activity that starts only after the coding phase is complete with the limited purpose of detecting failures. Software testing is now seen as an activity that should encompass the whole development and maintenance process and is itself an important part of the actual product construction. Indeed, planning for testing should start with the early stages of the requirement process, and test plans and procedures must be systematically and continuously developed and possibly refined—as development proceeds. These test planning and designing activities provide useful input for designers in highlighting potential weaknesses (like design oversights or contradictions and omissions or ambiguities in the documentation).

Currently, the right attitude towards quality is considered one of prevention: it is obviously much 75 better to avoid problems than to correct them. Testing 76 must be seen, then, primarily as a means not only for 77 checking whether the prevention has been effective, but also for identifying faults in those cases where, for some reason, it has not been effective. It is perhaps 80 obvious but worth recognizing that, even after 81 successful completion of an extensive testing campaign, the software could still contain faults. The remedy for software failures experienced after delivery 84 85 is provided by corrective maintenance actions. 86 Software maintenance topics are covered in the Software Maintenance KA.

87 Software Maintenance KA.
88 In the Software Quality KA (see "Software Quality Management Techniques"), software quality management techniques are notably categorized into 91 static techniques (no code execution) and dynamic 92 techniques (code execution). Both categories are

92 techniques (code execution). Both categories 93 useful. This KA focuses on dynamic techniques.

- 94 Software testing is also related to software construction
- 95 (see "Construction Testing" in that KA). In particular,
- 96 unit and integration testing are intimately related to 97 software construction, if not part of it.

Figure 1: Breakdown of Topics for the Software Testing KA

102103

- 104 The breakdown of topics for the Software Testing KA 105 is shown in Figure 1. A more detailed breakdown is 106 provided in Tables 1-A to 1-F.
- 107 The first subarea describes Software Testing
- 108 Fundamentals. It covers the basic definitions in the
- 109 field of software testing, the basic terminology and key 110 issues, and software testing's relationship with other
- 111 activities.

- 112 The second subarea, Test Levels, consists of two
- 113 (orthogonal) topics: 2.1 lists the levels in which the
- testing of large software is traditionally subdivided, and
- 115 2.2 considers testing for specific conditions or
- 116 properties and is referred to as *objectives of testing*. Not
- all types of testing apply to every software product, nor
- 118 has every possible type been listed.
- 119 The test target and test objective together determine
- 120 how the test set is identified, both with regard to its

121 consistency—how much testing is enough for achieving the stated objective—and its composition—which test 123 cases should be selected for achieving the stated 124 objective (although usually the "for achieving the stated objective" part is left implicit and only the first part of the two italicized questions above is posed). 125 126 Criteria for addressing the first question are referred to 127 as test adequacy criteria, while those addressing the 128 129 second question are the test selection criteria. 138

- 130 Several Test Techniques have been developed in the
- 131 past few decades, and new ones are still being
- 132 proposed. Generally accepted techniques are covered in
- 133 subarea 3.
- 134 Test-Related Measures are dealt with in subarea 4,
- while the issues relative to *Test Process* are covered in
- 136 subarea 5. Finally Software Testing Tools are presented
- in subarea 6.

Table 1-A: Breakdown for Software Testing Fundamentals				
	1.1Testing-related terminology	Definitions of testing and related terminology		
	1.11 esting-related terminology	Faults vs. Failures		
		Test selection criteria/Test adequacy criteria (or stopping rules)		
		Testing effectiveness/Objectives for testing		
	1077	Testing for defect identification		
	1.2 Key Issue	The oracle problem		
1. Software Testing		Theoretical and practical limitations of testing		
Fundamentals		The problem of infeasible paths		
		Testability		
		Testing vs. Static Software Quality Management Techniques		
	1.3 Relationship of testing to other activities	Testing vs. Correctness Proofs and Formal Verification		
		Testing vs. Debugging		
		Testing vs. Programming		

Table 1-B: Breakdown for Test Levels		
	2.1 The target of the test	Unit testing
		Integration testing
		System testing
		Acceptance/qualification testing
		Installation testing
		Alpha and Beta testing
		Reliability and evaluation achievement
2. Test Levels		Regression testing
	2.2 Objectives of testing	Performance testing
		Security testing
		Stress testing
		Back-to-back testing
		Recovery testing
		Configuration testing
		Usability and human computer interaction testing

140

Test-driven development

141

Table 1-C: Breakdown for Test Techniques				
	3.1 Based on the	Ad hoc		
	software engineer's intuition and experience	Exploratory testing		
	3.2 Input domain-based	Equivalence partitioning		
	techniques	Pairwise testing		
		Boundary-value analysis		
		Random testing		
	3.3 Code-based	Control-flow-based criteria		
	techniques	Data flow-based criteria		
		Reference models for code-based testing (flowgraph, call graph)		
	3.4 Fault-based	Error guessing		
3. Test Techniques	techniques	Mutation testing		
	3.5 Usage-based	Operational profile		
	techniques	User observation heuristics		
	3.6 Model-based testing	Decision table		
	techniques	Finite-state machine-based		
		Ad hoc Exploratory testing Equivalence partitioning Pairwise testing Boundary-value analysis Random testing Control-flow-based criteria Data flow-based criteria Reference models for code-based testing (flowgraph, call graph) Error guessing Mutation testing Operational profile User observation heuristics Decision table		
	3.7 Techniques based on the nature of the application			
	3.8 Selecting and	Functional and structural		
	combining techniques	Deterministic vs. random		

Table 1-D: Breakdown for Test-Related Measures Program measurements to aid in planning and designing testing Fault types, classification, and statistics 4.1 Evaluation of the program under test Fault density Life test, reliability evaluation Test-4. Related Reliability growth models Measures 4.2 Evaluation of the Coverage/thoroughness measures tests performed Fault seeding Mutation score Comparison and relative effectiveness of different techniques

Table 1-E: Breakdown for Test Process				
		Attitudes/Egoless programming		
		Test guides		
		Test process management		
	5.1 Practical considerations	Test documentation and work products		
	Considerations	Internal vs. independent test team		
		Cost/effort estimation and other process measures		
		Termination		
5. Test Process		Test reuse and patterns		
Trocess	5.2 Test activities	Planning		
		Test-case generation		
		Test environment development		
		Execution		
		Test results evaluation		
		Problem reporting/Test log		
		Defect tracking		

Table 1-F: Breakdown for Software Testing Tools			
	6.1 Testing tool support	Selecting tools	
	6.2 Categories of tools	Test harness	
		Test generators	
66.6		Capture/Replay tools	
6 Software Testing Tools		Oracle/file comparators/assertion checking	
9		Coverage analyzer/Instrumenter	
		Tracers	
		Regression testing tools	
		Reliability evaluation tools	

© IEEE – SWEBOK Guide V3

152

154

155

157

159

161

162

163

166

167

168

169

170

171

172

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189 190

191

192

193

194

195

196

197

198

199

148 **Software Testing Fundamentals**

149 Testing-related 150 terminology

> Definitions of testing and related terminology [1*, c1, c2, 2*, c8].

A comprehensive introduction to the Software Testing KA is provided in the recommended references.

Faults vs. Failures [1*, c1s5, 2*, c11].

Many terms are used in the software engineering 156 literature to describe a malfunction: notably fault, failure, and error, among others. This terminology is 158 precisely defined in [3] and [4]. It is essential to clearly distinguish between the cause of a malfunction (for 160 which the term fault or defect will be used here) and an undesired effect observed in the system's delivered service (which will be called a failure). Testing can reveal failures, but it is the faults that can and must be 164 165 removed [5].

However, it should be recognized that the cause of a failure cannot always be unequivocally identified. No theoretical criteria exist to definitively determine what fault caused the observed failure. It might be said that it was the fault that had to be modified to remove the problem, but other modifications could have worked just as well. To avoid ambiguity, one could refer to failure-causing inputs instead of faults—that is, those sets of inputs that cause a failure to appear.

1.2. Key issues

Test selection criteria/Test adequacy criteria (or stopping rules) [1*c1s14, c6s6, c12s7]

A test selection criterion is a means of deciding what a suitable set of test cases should be. A selection criterion can be used for selecting the test cases or for checking whether a selected test suite is adequate—that is, to decide whether the testing can be stopped [6]. See also the sub-topic Termination, under topic 5.1 Practical considerations.

Testing effectiveness/Objectives for testing [1*,c13s11, c11s4].

Testing is the observation of a sample of program executions. Sample selection can be guided by different objectives: it is only in light of the objective pursued that the effectiveness of the test set can be evaluated.

Testing for defect identification [1*, c1s14].

In testing for defect identification, a successful test is one that causes the system to fail. This is quite different from testing to demonstrate that the software meets its specifications or other desired properties, in which case testing is successful if no (significant) failures are observed.

The oracle problem [1*, c1s9, c9s7]

An oracle is any (human or mechanical) agent that decides whether a program behaved correctly in a

given test and accordingly produces a verdict of "pass" or "fail." There exist many different kinds of oracles, and oracle automation can be very difficult and expensive.

202

203

204

205

206

207

208 209

210

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

Theoretical and practical limitations of testing [1*, c2s7]

Testing theory warns against ascribing an unjustified level of confidence to a series of passed tests. Unfortunately, most established results of testing theory are negative ones, in that they state what testing can never achieve as opposed to what it actually achieved. The most famous quotation in this regard is the Dijkstra aphorism that "program testing can be used to show the presence of bugs, but never to show their absence" [7]. The obvious reason for this is that complete testing is not feasible in real software. Because of this, testing must be driven based on risk and could be seen as a risk management strategy.

• The problem of infeasible paths [1*, c4s7]

Infeasible paths, the control flow paths that cannot be exercised by any input data, are a significant problem in path-oriented testing—particularly in the automated derivation of test inputs for code-based testing techniques.

Testability [1*, c17s2]

The term "software testability" has two related but different meanings: on the one hand, it refers to the degree to which it is easy for software to fulfill a given test coverage criterion; on the other hand, it is defined as the likelihood, possibly measured statistically, that the software will expose a failure under testing if it is faulty. Both meanings are important.

1.3. Relationship of testing to other activities

Software testing is related to, but different from, static software quality management techniques, proofs of correctness, debugging, and programming. However, it is informative to consider testing from the point of view of software quality analysts and of certifiers.

- 240 Testing vs. Static Software Quality Management 241 Techniques. Software See also Quality 242 Management Processes in the Software Quality 243 KA. [1*, c12].
- 244 Testing vs. Correctness Proofs and Formal Verification. See also the Software Engineering 245 Models and Methods KA [1*, c17s2]. 246
- 247 • Testing vs. Debugging. See also Construction 248 Testing in the Software Construction KA and 249 Debugging Tools and Techniques in the 250 Computing Foundations KA [1*, c3s6].
- Testing vs. Programming. See also Construction 251 252 Testing in the Software Construction KA [1*, 253 c3s2].

254 2. Test Levels

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

273

274

275

276

277

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299 300

301

302

303

304

305

307

308

309 310

255 2.1. *The target of the test* 256 [1*, c1s13, 2*, c8s1].

Software testing is usually performed at different levels along the development and maintenance processes. That is to say, the target of the test can vary: a single module, a group of such modules (related by purpose, use, behavior, or structure), or a whole system. Three test stages can be conceptually distinguished—namely, Unit, Integration, and System. No process model is implied, nor is any of those three stages assumed to have greater importance than the other two.

Unit testing [1*, c3, 2*, c8]

Unit testing verifies the functioning in isolation of software pieces that are separately testable. Depending on the context, these could be the individual subprograms or a larger component made of tightly related units. Typically, unit testing occurs with access to the code being tested and with the support of debugging tools; it might involve the programmers who wrote the code.

Integration testing [1*, c7, 2*, c8]

Integration testing is the process of verifying the interaction between software components. Classical integration-testing strategies, such as top-down or bottom-up, are used with traditional, hierarchically structured software.

Modern, systematic integration strategies are rather architecture-driven, which implies integrating the software components or subsystems based on identified functional threads. Integration testing is a continuous activity at each stage of which software engineers must abstract away lower-level perspectives and concentrate on the perspectives of the level they are integrating. Except for small, simple software, systematic, incremental integration testing strategies are usually preferred to putting all the components together at once—which is pictorially called "big bang" testing.

System testing [1*, c8, 2*, c8]

System testing is concerned with the behavior of a whole system. The majority of functional failures should already have been identified during unit and integration testing. System testing is usually considered appropriate for comparing the system to the nonfunctional system requirements—such as security, speed, accuracy, and reliability (see Functional and NonFunctional Requirements in the Software Requirements KA). External interfaces to other applications, utilities, hardware devices, or the operating environment are also evaluated at this level.

2.2. Objectives of testing [1*, c1s7]

Testing is conducted in view of a specific objective. 306 which is stated more or less explicitly, and with varying degrees of precision. Stating the objective in precise, quantitative terms allows control to be established over the test process.

311 Testing can be aimed at verifying different properties.

312 Test cases can be designed to check that the functional

313 specifications are correctly implemented, which is

variously referred to in the literature as conformance 314

315 testing, correctness testing, or functional testing.

316 However, several other nonfunctional properties may

be tested as well—including performance, reliability, 317

and usability, among many others. 318

319 Other important objectives for testing include (but are

320 not limited to) reliability measurement, usability

321 evaluation, and acceptance, for which different

322 approaches would be taken. Note that, in general,

323 the test objective varies with the test target;

different purposes being addressed at a different level 324

325 of testing.

331

332

333

334

335

337

338

339

340

341

343

344

345

346

347

348

349

350

351

352

353

354

355

356

359

363

326 The sub-topics listed below are those most often cited 327 in the literature. Note that some kinds of testing are 328 custom-made appropriate for software 329 packages—installation testing, for example—and others for generic products, like beta testing. 330

Acceptance/qualification testing [1*, c1s7, 2*,

Acceptance testing checks the system behavior against the customer's requirements, however these may have been expressed; the customers undertake, or specify, typical tasks to check that their requirements have been met or that the organization has identified these for the software's target market. This testing activity may or may not involve the system's developers.

Installation testing [1*, c12s2]

Usually after completion of system and acceptance testing, the software can be verified upon installation in the target environment. Installation testing can be viewed as system testing conducted once again according to hardware configuration requirements. Installation procedures may also be verified.

Alpha and beta testing [1*, c13s7, c16s6, 2*, c8s41

Before the software is released, it is sometimes given to a small, representative set of potential users for trial use, either in-house (alpha testing) or external (beta testing). These users report problems with the product. Alpha and beta use is often uncontrolled and is not always referred to in a test plan.

Reliability and evaluation achievement [1*, c15, 2*, c15s2]

In helping to identify faults, testing is a means to 357 improve reliability. By contrast, by randomly 358 generating test cases according to the operational profile, statistical measures of reliability can be 360 361 derived. Using reliability growth models, both 362 objectives can be pursued together [5] (see also subtopic Life test, reliability evaluation under 4.1 Evaluation of the program under test).

Regression testing [1*, c8s11, c13s3]

365

386

387

388

389

390

391

392

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

411

413

414

According to IEEE/ISO/IEC 24765:2009 Systems and 366 Software Engineering Vocabulary [3], regression 367 testing is the "selective retesting of a system or 368 369 component to verify that modifications have not caused 370 unintended effects and that the system or component 371 still complies with its specified requirements." In 372 practice, the idea is to show that software that 373 previously passed the tests still does (in fact, it is also 374 referred to as non-regression testing). Specifically for incremental development, the purpose is to show that 375 the software's behavior is unchanged, except insofar as 376 377 required. Obviously, a tradeoff must be made between the assurance given by regression testing every time a 378 change is made and the resources required to do that. 379 Regression testing refers to techniques for selecting. 380 381 minimizing, and/or prioritizing a subset of the test cases in an existing test suite [8]. Regression testing 382 can be conducted at each of the test levels described in 383 topic 2.1 The target of the test and may apply to 384 385 functional and nonfunctional testing.

Performance testing [1*, c8s6]

This is specifically aimed at verifying that the software meets the specified performance requirements—for instance, capacity and response time.

Security testing [1*, c8s3, 2*, c11s4]

This is focused on the verification that the software is protected from external attacks. In particular, security testing verifies the confidentiality, integrity, and availability of the systems and its data. Usually, security testing includes verification of misuse and abuse of the software or system (negative testing).

Stress testing [1*, c8s8]

Stress testing exercises software at the maximum design load, as well as beyond it.

Back-to-back testing [3]

IEEE/ISO/IEC Standard 24765 defines back-to-back testing as "testing in which two or more variants of a program are executed with the same inputs, the outputs are compared, and errors are analyzed in case of discrepancies."

Recovery testing [1*, c14s2]

Recovery testing is aimed at verifying software restart capabilities after a "disaster."

Configuration testing [1*, c8s5]

In cases where software is built to serve different users, 410 configuration testing analyzes the software under 412 various specified configurations.

> Usability and human computer interaction testing [9*, c6]

415 The main task of usability testing is to evaluate how easy it is for end users to use and learn the software. In 416 general, it may involve the user documentation, the 417 418 software functions in supporting user tasks, and the 419 ability to recover from user errors. Specific attention is 420 devoted to validating the software interface (human421 computer interaction testing) (see User Interface 422 Design in the Software Design KA).

Test-driven development [1*, c1s16]

424 Test-driven development (TDD) originated as one of the core XP (extreme programming) practices and 425 426 essentially consists of writing automated unit tests prior to the code under test (see also Agile Methods in the 427 Software Engineering Models and Method KA). In this 428 way, TDD promotes the use of tests as a surrogate for a 429 430 requirements specification document rather than as an 431 independent check that the software has correctly 432 implemented the requirements. TDD is more a 433 specification and programming practice than a testing 434 strategy.

435 3. Test Techniques

423

446

447

449

450

451

454

455 456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

436 One of the aims of testing is to reveal as much potential for failure as possible, and many techniques have been 437 developed to do this. These techniques attempt to 438 "break" the program by running one or more tests 439 440 drawn from identified classes of executions deemed 441 equivalent. The leading principle underlying such techniques is to be as systematic as possible in 442 identifying a representative set of program behaviors; 443 for instance, considering subclasses of the input 445 domain, scenarios, states, and dataflow.

It is difficult to find a homogeneous basis for classifying all techniques, and the one used here must be seen as a compromise. The classification is based on 448 how tests are generated: from the software engineer's intuition and experience, the specifications, the code structure, the (real or artificial) faults to be discovered, 452 the field usage, or, finally, the nature of the application. Sometimes these techniques are classified as white-box (also called glass-box) if the tests rely on information about how the software has been designed or coded, or as black-box if the test cases rely only on the input/output behavior. One last category deals with the combined use of two or more techniques. Obviously, these techniques are not used equally often by all practitioners. Included in the list are those that a software engineer should know.

> 3.1. Based on the software engineer's intuition and experience

Ad hoc

Perhaps the most widely practiced technique remains ad hoc testing: tests are derived relying on the software engineer's skill, intuition, and experience with similar programs. Ad hoc testing might be useful for identifying special tests, those not easily captured by formalized techniques.

Exploratory testing

Exploratory testing is defined as simultaneous learning, test design, and test execution; that is, the tests are not defined in advance in an established test plan, but are dynamically designed, executed, and modified. The

effectiveness of exploratory testing relies on the software engineer's knowledge, which can be derived from various sources: observed product behavior during testing, familiarity with the application, the platform, the failure process, the type of possible faults and failures, the risk associated with a particular product, and so on.

3.2. Input domain-based techniques

• Equivalence partitioning [1*, c9s4]

The input domain is subdivided into a collection of subsets (or equivalent classes), which are deemed equivalent according to a specified relation. A representative set of tests (sometimes only one) is taken from each subset (or class).

• Pairwise testing [1*, c9s3]

Test cases are derived by combining interesting values for every pair of a set of input variables instead of considering all possible combinations. Pairwise testing belongs to *combinatorial testing*, which in general also includes higher-level combinations than pairs: these techniques are referred to as *t-wise*, whereby every possible combination of *t* input variables is considered.

• Boundary-value analysis [1*, c9s5]

Test cases are chosen on and near the boundaries of the input domain of variables, with the underlying rationale that many faults tend to concentrate near the extreme values of inputs. An extension of this technique is *robustness testing*, wherein test cases are also chosen outside the input domain of variables to test program robustness to unexpected or erroneous inputs.

• Random testing [1*, c9s7]

Tests are generated purely at random (not to be confused with statistical testing from the operational profile, as described in sub-topic 3.5 *Operational profile*). This form of testing falls under the heading of the input domain entry since the input domain (at least) must be known in order to be able to pick random points within it. Random testing provides a relatively simple approach to test automation; recently, enhanced forms have been proposed in which the random test sampling is directed by other input selection criteria [10].

3.3. Code-based techniques

• Control-flow-based criteria [1*, c4]

Control-flow-based coverage criteria are aimed at covering all the statements, blocks of statements, or specified combinations of statements in a program. Several coverage criteria have been proposed, like condition/decision coverage and modified condition/decision coverage. The strongest of the control-flow-based criteria is path testing, which aims to execute all entry-to-exit control flow paths in the flowgraph. Since path testing is generally not feasible because of loops, other less stringent criteria tend to be used in practice—such as statement, branch, and

condition/decision testing. The adequacy of such tests is measured in percentages; for example, when all branches have been executed at least once by the tests, 100% branch coverage is said to have been achieved.

• Data-flow-based criteria [1*, c5]

In data-flow-based testing, the control flowgraph is annotated with information about how the program variables are defined, used, and killed (undefined). The strongest criterion, all definition-use paths, requires that, for each variable, every control-flow path segment from a definition of that variable to a use of that definition is executed. In order to reduce the number of paths required, weaker strategies such as all-definitions and all-uses are employed.

• Reference models for code-based testing (flowgraph, call graph) [1*, c4]

Although not a technique in itself, the control structure of a program is graphically represented using a flowgraph in code-based testing techniques. A flowgraph is a directed graph the nodes and arcs of which correspond to program elements (see *Graphs and Trees* in the Mathematical Foundations KA). For instance, nodes may represent statements or uninterrupted sequences of statements, and arcs may represent the transfer of control between nodes.

3.4. Fault-based techniques [1*, c1s14]

With different degrees of formalization, fault-based testing techniques devise test cases specifically aimed at revealing categories of likely or predefined faults. To better focus the test case generation or selection, a *fault model* could be introduced that classifies the different types of faults.

• Error guessing [1*, c9s8]

In error guessing, test cases are specifically designed by software engineers trying to figure out the most plausible faults in a given program. A good source of information is the history of faults discovered in earlier projects, as well as the software engineer's expertise.

• Mutation testing [1*, c3s5]

A mutant is a slightly modified version of the program under test, differing from it by a small, syntactic change. Every test case exercises both the original and all generated mutants: if a test case is successful in identifying the difference between the program and a mutant, the latter is said to be "killed." Originally conceived as a technique to evaluate a test set (see subtopic 4.2. Evaluation of the tests performed), mutation testing is also a testing criterion in itself: either tests are randomly generated until enough mutants have been killed, or tests are specifically designed to kill surviving mutants. In the latter case, mutation testing can also be categorized as a code-based technique. The underlying assumption of mutation testing, the coupling effect, is that by looking for simple syntactic faults, more complex but real faults will be found. For the technique to be effective, a large number of mutants

590 must be automatically derived in a systematic way 591 [11].

592 3.5. Usage-based 593 techniques

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

Operational profile [1*. c15s5]

In testing for reliability evaluation, the test reproduce the environment must operational environment of the software as closely as possible. The idea is to infer, from the observed test results, the future reliability of the software when in actual use. To do this, inputs are assigned a probability distribution, or profile, according to their frequency of occurrence in actual operation. Operational profiles can be used during the system test for designing and guiding test case derivation. The purpose is to meet the reliability objectives and exercise relative usage and criticality of different functions in the field [5].

User observation heuristics [9*, c5, c7].

Usability principles can be used as a guideline for checking and discovering a good proportion of problems in the user interface design [9*, c1s4])(see User Interface Design in the Software Design KA). Specialized heuristics, also called usability inspection methods, are applied for the systematic observation of system usage under controlled conditions in order to determine how people can use the system and its interfaces. Usability heuristics include cognitive walkthroughs, claims analysis, field observations, thinking-aloud, and even indirect approaches such as user's questionnaires and interviews.

3.6. Model-based testing techniques

Model-based testing refers to an abstract (formal) representation of the software under test or of its requirements (see Modeling in the Software Engineering Models and Methods KA). This model is used for validating requirements, checking their consistency, and generating test cases focused on the behavioral aspect of the software. The key components of these techniques are [12]: the notation used for representing the model of the software, the test strategy, or algorithm for test case generation; and the supporting infrastructure for the test execution, including the evaluation of the expected outputs. Due to the complexity of the adopted techniques, modelbased testing approaches are often used in conjunction with test automation harnesses. Main techniques are listed in the following points.

Decision table [1*, c9s6]

Decision tables represent logical relationships between conditions (roughly, inputs) and actions (roughly, outputs). Test cases are systematically derived by considering every possible combination of conditions and actions. A related technique is cause-effect graphing. [1*, c13s6].

Finite-state machine-based [1*, c10] 645

649

650

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

675

676

678

679

680

681

682

683

684

685

686

687

688

689

690

691

693

694

695

696

646 By modeling a program as a finite state machine, tests can be selected in order to cover states and transitions 647 648 on it.

> Testing from formal specifications [1*, c10s11, 2*, c15]

Giving the specifications in a formal language (see also 651 Formal Methods in the Software Engineering Models and Methods KA) allows for automatic derivation of functional test cases, and, at the same time, provides an oracle for checking test results.

TTCN3 (Testing and Test Control Notation version 3) is a language specifically developed for writing test cases. The notation was conceived for specific needs of testing telecommunication systems, so it is particularly suitable to test complex communication protocols.

> 3.7. Techniques based on the nature of the application

The above techniques apply to all types of software. However, for some kinds of applications, some additional know-how is required for test derivation. A list of a few specialized testing fields is provided here, based on the nature of the application under test:

- Object-oriented testing
- 670 • Component-based testing
- 671 Web-based testing
- 672 Testing of concurrent programs
- 673 Protocol conformance testing
- 674 Testing of real-time systems
 - Testing of safety-critical systems
 - Testing of service-oriented systems
- 677 Testing of open-source systems
 - Testing of embedded systems

3.8. Selecting and combining techniques

Functional and structural [1*, c9]

Model-based and code-based test techniques are often contrasted as functional vs. structural testing. These two approaches to test selection are not to be seen as alternative but rather as complementary; in fact, they use different sources of information and have proved to highlight different kinds of problems. They could be used in combination, depending on budgetary considerations.

• Deterministic vs. random [1*, c9s6]

Test cases can be selected in a deterministic way, according to one of the various techniques listed, or randomly drawn from some distribution of inputs, such as is usually done in reliability testing. Several analytical and empirical comparisons have been conducted to analyze the conditions that make one approach more effective than the other.

699 4. Test-Related Measures

719

721

722

723

725

726

727

728

729

730

731

732

733

734

735

736

737

740

741

742

743

745

746

747

700 Sometimes test techniques are confused with test objectives. Test techniques are to be viewed as aids that 701 help to ensure the achievement of test objectives. For 702 instance, branch coverage is a popular test technique. 703 Achieving a specified branch coverage measure should 704 not be considered the objective of testing per se: it is a 705 means to improve the chances of finding failures by 706 systematically exercising every program branch out of 707 a decision point. To avoid such misunderstandings, a 708 clear distinction should be made between test-related 709 measures that provide an evaluation of the program 710 under test based on the observed test outputs and those 711 712 that evaluate the thoroughness of the test set. (See Software engineering measurement in the Software 713 714 Engineering Management KA for information on measurement programs. See Process and product 715 measurement in the Software Engineering Process KA 716 for information on measures). 717

718 Measurement is usually considered instrumental to quality analysis. Measurement may also be used to 720 optimize the planning and execution of the tests. Test management can use several process measures to monitor progress. Measures relative to the test process for management purposes are considered in topic 5.1 Practical considerations. 724

4.1. Evaluation of the program under test

Program measurements to aid in planning and designing testing [13*, c11]

Measures based on program size (for example, source lines of code or function points (see Measuring Requirements in the Software Requirements KA)) or on program structure (like complexity) are used to guide testing. Structural measures can also include measurements among program modules in terms of the frequency with which modules call each other.

Fault types, classification, and statistics [13*,

The testing literature is rich in classifications and taxonomies of faults. To make testing more effective, it is important to know which types of faults could be found in the software under test and the relative frequency with which these faults have occurred in the past. This information can be very useful in making quality predictions as well as in process improvement (see Defect characterization in the Software Quality KA).

Fault density [1*, c13s4, 13*, c4]

748 A program under test can be assessed by counting and classifying the discovered faults by their types. For 749 each fault class, fault density is measured as the ratio between the number of faults found and the size of the 751 752 program.

Life test, reliability evaluation [1*, c15, 13*,

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

792

793

794

795

796

797

798

799

800

801

802

804

805

A statistical estimate of software reliability, which can be obtained by reliability achievement and evaluation (see sub-topic 2.2), can be used to evaluate a product and decide whether or not testing can be stopped.

Reliability growth models [1*, c15, 13*, c8] Reliability growth models provide a prediction of reliability based on failures. They assume, in general, that when the faults that caused the observed failures have been fixed (although some models also accept imperfect fixes), the estimated product's reliability exhibits, on average, an increasing trend. There now exist dozens of published models. Many are laid down on some common assumptions while others differ. Notably, these models are divided into failure-count and time-between-failure models.

Evaluation of the tests 4.2. performed

Coverage/thoroughness measures [13*, c11]

Several test adequacy criteria require that the test cases systematically exercise a set of elements identified in the program or in the specifications (see subarea 3 Test Techniques). To evaluate the thoroughness of the executed tests, testers can monitor the elements covered so that they can dynamically measure the ratio between covered elements and their total number. For example, it is possible to measure the percentage of covered branches in the program flowgraph or that of the functional requirements exercised among those listed in the specifications document. Code-based adequacy criteria require appropriate instrumentation of the program under test.

• Fault seeding [1*, c2s5, 13*, c6]

Some faults are artificially introduced into the program before testing. When the tests are executed, some of these seeded faults will be revealed as well as, possibly, some faults that were already. In theory, depending on which and how many of the artificial faults are discovered, testing effectiveness can be evaluated and the remaining number of genuine faults can be estimated. In practice, statisticians question the distribution and representativeness of seeded faults relative to genuine faults and the small sample size on which any extrapolations are based. Some also argue that this technique should be used with great care since inserting faults into software involves the obvious risk of leaving them there.

Mutation score [1*, c3s5]

In mutation testing (see sub-topic 3.4 Fault-based techniques), the ratio of killed mutants to the total number of generated mutants can be a measure of the effectiveness of the executed test set.

Comparison and relative effectiveness of different techniques

Several studies have been conducted to compare the 808 relative effectiveness of different test techniques. It is 809 810 important to be precise as to the property against which the techniques are being assessed; what, for instance, is 811 812 the exact meaning given to the term "effectiveness"? 813 Possible interpretations include the number of tests 814 needed to find the first failure, the ratio of the number 815 of faults found through testing to all the faults found during and after testing, and how much reliability was 816 improved. Analytical and empirical comparisons 817 between different techniques have been conducted 818 according to each of the notions of effectiveness 819 820 specified above.

821 5. Test Process

806

807

822

823

824

825

826

827

828

829

830

831

832

833

834

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

858

859

861

Testing concepts, strategies, techniques, and measures need to be integrated into a defined and controlled process that is run by people. The test process supports testing activities and provides guidance to testing teams, from test planning to test output evaluation, in such a way as to provide justified assurance that the test objectives will be met in a cost –effective way.

5.1. Practical considerations

Attitudes/Egoless programming [1*c16, 13*,

A very important component of successful testing is a collaborative attitude towards testing and quality assurance activities. Managers have a key role in fostering a generally favorable reception towards failure discovery during development and maintenance; for instance, by preventing a mindset of code ownership among programmers, so that they will not feel responsible for failures revealed by their code.

Test guides [1*, c12s1, 13*, c15s1]

The testing phases could be guided by various aims for example, risk-based testing uses the product risks to prioritize and focus the test strategy, and scenariobased testing defines test cases based on specified software scenarios.

- Test process management [1*, c12, 13*, c15] Test activities conducted at different levels (see subarea 2 Test Levels) must be organized—together with people, tools, policies, and measurements—into a well-defined process that is an integral part of the life cycle.
 - Test documentation and work products [1*, c8s12, 13*, c4s5]

855 Documentation is an integral part of the formalization of the test process. Test documents may include, 856 among others, Test Plan, Test Design Specification, 857 Test Procedure Specification, Test Case Specification, Test Log, and Test Incident or Problem Report. The software under test is documented as the Test Item. Test documentation should be produced and

continually updated to the same level of quality as other types of documentation in software engineering.

862

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

882

883

884

885

886

887

888

890

891

892

893

894

895

896

898

899

901

902

904

905

906

907

908

909

910

911

912

913

- Internal vs. independent test team [1*, c16] Formalization of the test process may involve formalizing the test team organization as well. The test team can be composed of internal members (that is, on the project team, involved or not in software construction), of external members (in the hope of bringing an unbiased, independent perspective), or, finally, of both internal and external members. Considerations of cost, schedule, maturity levels of the involved organizations, and criticality of the application may determine the decision.
 - Cost/effort estimation and other process measures [1*, c18s3, 13*, c5s7]

Several measures related to the resources spent on testing, as well as to the relative fault-finding effectiveness of the various test phases, are used by managers to control and improve the test process. These test measures may cover such aspects as number of test cases specified, number of test cases executed, number of test cases passed, and number of test cases failed, among others.

Evaluation of test phase reports can be combined with root-cause analysis to evaluate test-process effectiveness in finding faults as early as possible. Such an evaluation could be associated with the analysis of risks. Moreover, the resources that are worth spending on testing should be commensurate with the use/criticality of the application: different techniques have different costs and yield different levels of confidence in product reliability.

Termination [13*, c10s4]

A decision must be made as to how much testing is enough and when a test stage can be terminated. Thoroughness measures, such as achieved code coverage or functional completeness, as well as estimates of fault density or of operational reliability, provide useful support but are not sufficient in themselves. The decision also involves considerations about the costs and risks incurred by possible remaining failures, as opposed to the costs incurred by continuing to test. (See "Test selection criteria/Test adequacy criteria" in 1.2 Key issues).

Test reuse and test patterns [13*, c2s5]

To carry out testing or maintenance in an organized and cost-effective way, the means used to test each part of the software should be reused systematically. This repository of test materials must be under the control of software configuration management so that changes to software requirements or design can be reflected in changes to the tests conducted.

914 The test solutions adopted for testing some application 915 types under certain circumstances, with the motivations behind the decisions taken, form a test pattern that can itself be documented for later reuse in similar projects.

5.2. Test activities

919 Under this topic, a brief overview of test activities is 920 given; as often implied by the following description, 921 successful management of test activities strongly 922 depends on the software-configuration management 923 process (see the Software Configuration Management 924 KA).

Planning [1*, c12s1, c12s8]

918

925

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957 958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

926 Like any other aspect of project management, testing activities must be planned. Key aspects of test planning include coordination of personnel, management of available test facilities and equipment (which may include test plans and procedures), and planning for possible undesirable outcomes. If more than one baseline of the software is being maintained, then a major planning consideration is the time and effort needed to ensure that the test environment is set to the proper configuration.

Test-case generation [1*, c12s1, c12s3]

Generation of test cases is based on the level of testing to be performed and the particular testing techniques. Test cases should be under the control of software configuration management and include the expected results for each test.

Test environment development [1*, c12s6]

The environment used for testing should be compatible with the other adopted software engineering tools. It should facilitate development and control of test cases. as well as logging and recovery of expected results, scripts, and other testing materials.

Execution [1*, c12s7]

Execution of tests should embody a basic principle of scientific experimentation: everything done during testing should be performed and documented clearly enough that another person could replicate the results. Hence, testing should be performed in accordance with documented procedures using a clearly defined version of the software under test.

Test results evaluation [13*, c15]

The results of testing must be evaluated to determine whether or not the test has been successful. In most cases, "successful" means that the software performed as expected and did not have any major unexpected outcomes. Not all unexpected outcomes are necessarily faults, however, but could be judged as simply noise. Before a fault can be removed, an analysis and debugging effort is needed to isolate, identify, and describe it. When test results are particularly important, a formal review board may be convened to evaluate them.

Problem reporting/Test log [1*, c13s9]

Testing activities can be entered into a test log to identify when a test was conducted, who performed the test, what software configuration was the basis for testing, and other relevant identification information. Unexpected or incorrect test results can be recorded in

a problem-reporting system, the data of which form the 975 basis for later debugging and fixing the problems that 976 were observed as failures during testing. Also, 977 anomalies not classified as faults could be documented in case they later turn out to be more serious than first thought. Test reports are also an input to the changemanagement request process (see Software configuration control in the Software Configuration Management KA).

Defect tracking [13*, c9]

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

Failures observed during testing are most often due to faults or defects in the software. Such defects can be analyzed to determine when they were introduced into the software, what kind of error caused them to be created (for example, poorly defined requirements, variable declaration, incorrect memory programming syntax error), and when they could have been first observed in the software. Defect-tracking information is used to determine what aspects of software engineering need improvement and how effective previous analyses and testing have been.

995 6. Software Testing Tools

6.1. Testing tool support [1*, c12s11, 13*, c5]

Testing requires fulfilling many labor-intensive tasks, running numerous executions, and handling a great amount of information. Appropriate tools can alleviate the burden of clerical, tedious operations and make them less error-prone. Sophisticated tools can support test design, making it more effective.

Selecting tools [1*, c12s11]

Guidance to managers and testers on how to select those tools that will be most useful to their organization and processes is a very important topic, as tool selection greatly affects testing efficiency and effectiveness. Tool selection depends on diverse evidence, such as development choices, evaluation objectives, execution facilities, and so on. In general, there may not be a unique tool satisfying all needs and a suite of tools could be the most appropriate choice.

6.2. Categories of tools

We categorize the available tools according to their functionality. In particular:

- Test harnesses (drivers, stubs) [1*, c3s9] provide a 1017 controlled environment in which tests can be 1018 1019 launched and the test outputs can be logged. In 1020 order to execute parts of a software, drivers and stubs are provided to simulate caller and called 1021 1022 modules, respectively.
- Test generators [1*, c12s11] provides assistance in 1023 the generation of tests. The generation can be 1024 random, pathwise (based on the flowgraph), model-1025 1026 based, or a mix thereof.
- 1027 Capture/Replay tools [1*, c12s11] automatically re-1028 execute, or replay, previously run tests, which have 1029 recorded inputs and outputs (e.g., screens).

- 1030 Oracle/File comparators/Assertion checking [1*, 1031 c9s7] assist in deciding whether a test outcome is successful or faulty.
- Coverage analyzer & Instrumenter [1*, c4] work together. Coverage analyzers assess which and how many entities of the program flowgraph have been exercised amongst all those required by the selected coverage-testing criterion. The analysis can be done thanks to program instrumenters, which insert probes into the code.

- 1040 Tracers [1*, c1s7] trace the history of a program's execution.
- Regression testing tools [1*, c12s16] support the re-execution of a test suite after a software has been modified. They can also help to select a subset according to the change.
- Reliability evaluation tools [13*, c8] support test results analysis and graphical visualization in order to assess reliability-related measures according to selected models.

1052 MATRIX OF TOPICS VS. REFERENCE MATERIAL

	[1*] Naik and Tripathy, 2008	[2*] Sommerville, 2011	[9*] Nielsen, 1993	[13*] Kan, 2003
1. Software Testing Fundamentals	•			
1.1 Testing-Related Terminology				
Definitions of testing and related terminology	c1,c2	c8		
Faults vs. failures	c1s5	c11		
1.2 Key Issues				
Test selection criteria/Test adequacy criteria (or stopping rules)	c1s14, c6s6, c12s7			
Testing effectiveness/Objectives for testing	c13s11, c11s4			
Testing for defect identification	c1s14			
The oracle problem	c1s9, c9s7			
Theoretical and practical limitations of testing	c2s7			
The problem of infeasible paths	c4s7			
Testability	c17s2			
1.3 Relationship of testing to other activities				
Testing vs. Static Software Quality Management Techniques	c12			
Testing vs. Correctness Proofs and Formal Verification	c17s2			
Testing vs. Debugging	c3s6			
Testing vs. Programming	c3s2			
2. Test Levels	c1s13	c8s1		
2.1 The Target of the Test	c1s13	c8s1		
Unit testing	c3	c8		
Integration testing	c7	c8		
System testing	с8	c8		
2.2 Objectives of Testing	c1s7			

	[1*] Naik and Tripathy, 2008	[2*] Sommerville, 2011	[9*] Nielsen, 1993	[13*] Kan, 2003
Acceptance/qualification	c1s7	c8s4		
Installation testing	c12s2			
Alpha and Beta testing	c13s7,			
	c16s6	c8s4		
Reliability and evaluation achievement	c15	c15s2		
Regression testing	c8s11,			
	c13s3			
Performance testing	c8s6			
Security testing	c8s3	c11s4		
Stress testing	c8s8			
Back-to-back testing				
Recovery testing	c14s2			
Configuration testing	c8s5			
Usability and human computer interaction testing			с6	
Test-driven development	c1s16			
3. Test Techniques				
3.1 Based on the software engineer's intuition and experience				
Ad hoc				
Exploratory testing				
3.2 Input domain-based techniques				
Equivalence partitioning	c9s4			
Pairwise testing	c9s3			
Boundary-value analysis	c9s5			
Random testing	c9s7			
3.3 Code-based techniques				
Control-flow-based criteria	c4			
Data flow-based criteria	c5		<u> </u>	
Reference models for code- based testing (flowgraph, call graph)	c4			
3.4 Fault-based techniques	c1s14			
Error guessing	c9s8			
Mutation testing	c3s5			
3.5 Usage-based techniques				
Operational profile	c15s5			
User observation heuristics			c5, c7	
3.6 Model-based testing techniques				
Decision table	c9s6			
Finite-state machine-based	c10			

	[1*]	[2*]	[9*]	[13*]
	Naik and Tripathy, 2008	Sommerville, 2011	Nielsen, 1993	Kan, 2003
Testing from formal specifications	c10s11	c15		
3.7 Techniques based on the				
nature of the application				
3.8 Selecting and combining				
techniques Functional and structural	0			
Deterministic vs. random	c9			
Beterministic vs. random	c9s6			
4. Test-related measures				
4.1 Evaluation of the program under test				
Program measurements to aid in	12.0			
planning and designing testing	c12s8			c11
Fault types, classification, and statistics				c4
Fault density	c13s3			c4
Life test, reliability evaluation	c15			c3
Reliability growth models	c15			c8
4.2 Evaluation of the	C 13			- 68
tests performed				
Coverage/thoroughness measures				c11
Fault seeding	c2s5			c6
Mutation score	c3s5			
Comparison and relative effectiveness of different techniques				
5 Test Process				
5.1 Practical considerations				
Attitudes/Egoless programming	c16			c15
Test guides	c12s1			c15s1
Test process management	c12			c15
Test documentation and work products	c8s12			c4s5
Internal vs. independent test team	c16			
Cost/effort estimation and other process measures	c18s3			c5s7
Termination				c10s4
Test reuse and patterns				c2s5
5.2 Test Activities				
Planning	c12s1			
	c12s8			
Test-case generation	c12s1			
	c12s3			
Test environment development	c12s6			
Execution	c12s7			
Test results evaluation				c15
Problem reporting/Test log	c13s9			
Defect tracking				c9

	[1*] Naik and Tripathy, 2008	[2*] Sommerville, 2011	[9*] Nielsen, 1993	[13*] Kan, 2003
6. Software Testing Tools	• •			
6.1 Testing tool support	c12s11			c5
Selecting Tools	c12s11			
6.2 Categories of Tools				
Test harness	c3s9			
Test generators	c12s11			
Capture/Replay	c12s11			
Oracle/file comparators/assertion checking	c9s7			
Coverage analyzer/Instrumenter	c4			
Tracers	c1s7			_
Regression testing tools	c12s16			
Reliability evaluation tools				c8

1054 1055 1056	[1*]	S. Naik and P. Tripathy, "Software Testing and Quality Assurance: Theory and Practice," ed: Wiley, 2008, p. 648.
1057 1058	[2*]	I. Sommerville, <i>Software Engineering</i> , 9th ed. New York: Addison-Wesley, 2010.
1059	[3]	IEEE/ISO/IEC, "IEEE/ISO/IEC 24765:
1060 1061		Systems and Software Engineering - Vocabulary," 1st ed, 2010.
1062 1063	[4]	ISO/IEC/IEEE, "Draft Standard P29119-1/DIS for Software and Systems Engineering-
1064		-Software TestingPart 1: Concepts and
1065 1066	[5]	Definitions," ed, 2012. M. R. Lyu, Ed., <i>Handbook of Software</i>
1067	[~]	Reliability Engineering. IEEE Computer

- 1068 Society Press, McGraw-Hill, 1996.
- 1069 [6] H. Zhu, et al., "Software unit test coverage and adequacy," Acm Computing Surveys, vol. 1070 29, pp. 366-427, Dec 1997. 1071
- E. W. Dijkstra, "Notes on Structured 1072 [7] Programming," Technological 1073 University, 1074 Eindhoven1970.

- 1075 [8] S. Yoo and M. Harman, "Regression testing 1076 minimization, selection and prioritization: a 1077 survey," Software Testing Verification & Reliability, vol. 22, pp. 67-120, Mar 2012. 1078
- 1079 [9*] J. Nielsen, Usability Engineering, 1st ed. 1080 Boston: Morgan Kaufmann, 1993.
- T. Y. Chen, et al., "Adaptive Random Testing: 1081 [10] The ART of test case diversity," Journal of 1082 Systems and Software, vol. 83, pp. 60-66, Jan 1083 1084 2010.
- 1085 Y. Jia and M. Harman, "An Analysis and [11] Survey of the Development of Mutation 1086 1087 Testing," Ieee Transactions on Software 1088 Engineering, vol. 37, pp. 649-678, Sep-Oct 2011. 1089
- M. Utting and B. Legeard, Practical Model-1090 [12] Based Testing: A Tools Approach: Morgan 1091 Kaufmann, 2007. 1092
- S. H. Kan, Metrics and Models in Software 1093 [13*] 1094 Quality Engineering, 2nd ed. Boston: 1095 Addison-Wesley, 2002. 1096

© IEEE - SWEBOK Guide V3