Curs 11

Testarea sistemelor soft

Suport de curs bazat pe B. Bruegge and A.H. Dutoit
"Object-Oriented Software Engineering using UML, Patterns, and Java"

Testarea sistemelor soft

- Testarea = procesul de identificare a diferenţelor dintre comportamentul dorit/aşteptat al sistemului (specificat cu ajutorul modelelor) şi comportamentul observat al acestuia
 - Testarea unitară identifică diferenţe dintre specificarea unui obiect şi implementarea acestuia ca şi componentă
 - Testarea structurală identifică diferenţe dintre modelul aferent proiectării de sistem şi comportamentul unei grup de subsisteme integrate
 - Testarea funcţională identifică diferenţe dintre modelul cazurilor de utilizare şi sistem
 - Testarea performanţei identifică diferenţe dintre cerinţele nefuncţionale şi performanţele sistemului
- Din perspectiva modelării, testarea reprezintă o încercare de a demonstra că implementarea sistemului este inconsistentă cu modelele acestuia
 - Scopul este proiectarea unor teste care să pună în evidenţă defectele sistemului

Fiabilitatea sistemelor soft

- Corectitudinea unui sistem în raport cu specificaţia vizează concordanţa dintre comportamentul observat al sistemului şi specificarea acestuia.
 - Fiabilitatea softului = probabilitatea ca acel soft să nu cauzeze eşecul sistemului, pentru o anumită perioadă de timp şi în condiţii specificate [IEEE Std. 982.2-1988]
- *Eşec* (eng. *failure*) = orice deviere a comportamentului observat de la cel specificat/aşteptat
- Eroare/stare de eroare (eng. erroneous state) = orice stare a sistemului în care procesările ulterioare ar conduce la eşec
- Defect (eng. fault/defect/bug) = cauza mecanică sau algoritmică a unei stări de eroare
- Testare = încercarea sistematică şi planificată de a găsi defecte în softul implementat
 - "Testing can only show the presence of bugs, not their absence." (E. Dijkstra)

Fiabilitatea sistemelor soft (cont.)

- Tehnici de creştere a fiabilităţii sistemelor soft
 - Tehnici privind evitarea defectelor (eng. fault avoidance techniques)
 - identifică posibilele defecte la nivel static (fără o execuţie a modelelor/codului) şi încearcă să prevină introducerea acestora în sistem
 - ex.: metodologii formale Cleanroom, Correctness by Construction
 - Tehnici privind detectarea defectelor (eng. fault detection techniques)
 - sunt utilizate în timpul procesului de dezvoltare, pentru a identifica stările de eroare şi defectele care le-au provocat, anterior livrării sistemului (ex. review, testare, depanare)
 - nu îşi propun recuperarea sistemului din stările de eşec induse de defectele identificate
 - Tehnici privind tolerarea defectelor (eng. fault tolerance techniques)
 - pornesc de la premisa că sistemul poate fi livrat cu defecte şi că eventualele eşecuri pot fi gestionate prin recuperare în urma lor la execuţie
 - ex.: sistemele redundante utilizează mai multe calculatoare şi softuri diferite pentru realizarea aceloraşi sarcini

Testarea sistemelor soft - concepte

- Componentă de test (eng. test component) = parte a unui sistem care poate fi izolată pentru testare (obiect/subsistem, grup de obiecte/subsisteme)
- Defect (eng. fault, bug, defect) = greşeală de proiectare sau codificare ce poate determina un comportament anormal al unei componente
- Stare de eroare (eng. error state) = manifestare a unui defect în timpul execuţiei sistemului
- Eşec (eng. failure) = deviere a comportamentului observat al componentei de la cel specificat
- Caz de test (eng. test case) = o mulţime de date de intrare şi rezultate aşteptate, proiectate cu intenţia de a provoca eşecul sistemului şi a descoperi defecte la nivelul componentelor
- eng. *Test stub* = implementare parţială a unei componente, de care depinde componenta de test
- eng. *Test driver* = implementare parţială a unei componente care depinde de componenta de test (împreună cu stub-urile, permit izolarea unei componente pentru testare)
- Corectură (eng. Correction) = modificare a unei componente, în scopul de a remedia un defect (poate introduce noi defecte)

• Eşec, eroare sau defect?

- Defect algoritmic
 - omiterea iniţializării unei variabile
 - o setarea unei variabile folosite drept index in afara valorilor permise

- Defect mecanic
 - defect la nivelul maşinii virtuale
 - o pană de curent

Eroare

Testarea sistemelor soft - activități

- Planificarea testării (eng. test planning)
 - o alocă resurse și programează activitățile de testare
 - această activitate ar trebui să aibă loc devreme în procesul de dezvoltare,
 astfel încât testării să i se aloce suficient timp şi resursă umană calificată (ex.
 cazurile de test ar trebui proiectate imediat ce modelele aferente devin stabile)
- Inspectarea componentelor (eng. component inspection)
 - Identifică defecte la nivelul componentelor prin inspectarea manuală a codului sursă al acestora
- Testarea utilizabilităţii (eng. usability testing)
 - o încearcă să detecteze defecte în proiectarea interfeței utilizator a sistemului
 - uneori, sistemele eşuează din cauză că utilizatorii sunt induşi în eroare de interfaţa grafică şi introduc neintenţionat date eronate
- Testarea unitară (eng. unit testing)
 - încearcă să detecteze defecte la nivelul obiectelor sau subsistemelor individuale, raportându-se la specificarea acestora (modelul aferent proiectării obiectuale)

Testarea sistemelor soft - activități (cont.)

- Testarea de integrare (eng. integration testing)
 - încearcă să identifice defecte prin integrarea diferitor componente,
 raportându-se la modelul aferent proiectării de sistem
 - testarea structurală (eng. structural testing) = testare de integrare implicând toate componentele sistemului
- Testarea de sistem (eng. system testing)
 - o testează sistemul integrat în ansamblu
 - testarea funcţională (eng. functional testing) realizată de către dezvoltatori,
 testează sistemul în raport cu modelul său funcţional
 - testarea performanţei (eng. performance testing) realizată de către dezvoltatori, testează sistemul în raport cu specificarea cerinţelor nefuncţionale şi cu obiectivele adiţionale de proiectare
 - testarea de acceptare şi testarea de instalare (eng. acceptance testing, installation testing) - realizate de către clienţi în mediul de dezvoltare, respectiv de exploatare a sistemului

Inspectarea componentelor

- Inspectarea identifică defectele unei componente prin analiza codului acesteia, în cadrul unei reuniuni formale
 - Inspecţiile pot avea loc anterior sau ulterior testării unitare
- Metoda inspectării a lui Fagan [Fagan, 1976] primul proces structurat de inspectare
 - Inspecţia este condusă de către o echipă de dezvoltatori, incluzând autorul componentei, un moderator şi unul sau mai mulţi recenzori
 - Paşi
 - Overview autorul componentei prezintă, pe scurt, scopul acesteia şi obiectivele inspecţiei
 - Pregătire recenzorii se familiarizează cu codul componentei (fără a se focusa pe identificarea defectelor)
 - Şedinţa de inspectare unul dintre cei prezenţi parafrazează codul sursă al componentei şi membrii echipei semnalează probleme cu privire la acesta
 - Revizuire autorul revizuieşte codul componentei, conform observaţiilor primite
 - Urmări moderatorul verifică varianta revizuită şi poate stabili necesitatea de reinspectare

Inspectarea componentelor (cont.)

- Etape critice: pregătirea şi şedinţa de inspectare
- În afara identificării defectelor, recenzorii pot semnala abateri de la standardele de codificare sau ineficiențe
- Eficienţa unei inspecţii depinde de pregătirea recenzorilor
- Active Design Review [Parnas and Weiss, 1985] proces de inspectare îmbunătăţit
 - Elimină şedinţa de inspectare, recenzorii identifică defecte în faza de pregătire
 - La finalul etapei de pregătire, fiecare recenzor completează un chestionar care atestă gradul de înţelegere a componenetei
 - Autorul colectează feedback asupra componentei în urma unor întâlniri individuale cu fiecare recenzor
- Ambele metode de inspectare s-au dovedit a fi mai eficiente în descoperirea defectelor decât testarea
 - În proiectele critice se recurge atât la inspecţii, cât şi la testare, întrucât au tendinţa de a identifica tipuri diferite de erori

Testarea utilizabilității

- Identifică diferenţele dintre sistem şi aşteptările utilizatorilor cu privire la comportamentul acestuia (spre deosebire de celelalte tipuri de testare, nu compară sistemul cu o specificaţie)
- Tehnica de realizare a testelor privind utilizabilitatea
 - Dezvoltatorii formulează un set de obiective descriind informaţia pe care se aşteaptă să o obţină în urma testelor (ex.: evaluarea layout-ului interfeţei grafice, evaluarea impactului pe care timpul de răspuns îl are asupra eficienţei utilizatorilor, evaluarea măsurii în care documentaţia online răspunde nevoilor utilizatorilor)
 - Obectivele anterioare sunt evaluate într-o serie de experimente în care reprezentați ai utilizatorilor sunt antrenați să execute anumite sarcini
 - Dezvoltatorii observă participanţii şi colectează date privind performanţele acestora (timp de îndeplinire a unei sarcini, rata erorilor) şi preferinţele lor
- Tipuri de teste de utilizabilitate
 - Teste bazate pe scenarii
 - Teste bazate pe prototipuri (verticale sau orizontale)
 - Teste pe baza sistemului real

Testarea utilizabilității (cont.)

Elemente fundamentale ale testelor de utilizabilitate

- obiectivele de test
- reprezentanţi ai utilizatorilor
- o mediul de lucru, real sau simulat
- interogare extensivă a utilizatorilor de către responsabilul cu testele de utilizabilitate
- colectare şi analiză a rezultatelor cantitative şi calitative
- recomandări cu privire la modul de îmbunătăţire a asistemului

Obiective de test uzuale

- compararea a două stiluri de interacţiune utilizator
- identificarea celor mai bune/rele funcţionalităţi într-un scenariu/prototip
- o identificarea funcționalităților utilie pentru începători/experți
- o identificarea situațiilor care necesită help online, etc.

Testarea unitară

- Se focusează pe componentele elementare ale sistemului soft obiecte şi subsisteme
 - Candidaţi pentru testarea unitară: toate clasele modelului obiectual şi toate subsistemele identificate în proiectarea de sistem

Avantaje

- Reducerea complexității activităților de testare, prin focusarea pe componente cu granularitate mică
- Uşurinţa identificării şi corectării defectelor, ca urmare a numărului mic de componente implicate într-un test
- Posibilitatea introducerii paralelismului în activitatea de testare (componentele pot fi testate independent şi simultan)

Tehnici de testare unitară

- Testarea bazată pe echivalenţe (eng. equivalence testing)
- Testarea frontierelor (eng. boundary testing)
- Testarea căilor de execuție (eng. path testing)
- Testarea bazată pe stări (eng. state-based testing)
- Testarea polimorfismului (eng. polymorphism testing)

Testarea bazată pe echivalențe

- Tehnică de testare blackbox care minimizează numărul de cazuri de test, prin partiţionarea intrărilor posibile în clase de echivalenţă şi selectarea unui caz de test pentru fiecare astfel de clasă
 - Se presupune că sistemul se comportă în mod similar pentru toţi membrii unei clase de echivalenţă => testarea comportamentului aferent unei clase de echivalenţă se poate realiza prin testarea unui singur membru al clasei

Paşi

- I. Identificarea claselor de echivalenţă
- II. Selectarea intrărilor pentru test
- Criterii utilizate în stabilirea claselor de echivalenţă
 - Acoperire: fiecare intrare posibilă trebuie să aparţină uneia dintre clasele de echivalenţă
 - Caracter disjunct: o aceeaşi intrare nu poate aparţine mai multor clase de echivalenţă
 - Reprezentare: Dacă, prin utilizarea ca şi intrare a unui anumit membru al unei clase de echivalenţă, execuţia conduce la o stare de eroare, atunci aceeaşi stare va putea fi detectată utilizând ca şi intrare orice alt membru al clasei

Testarea bazată pe echivalențe (cont.)

 Ex.: testarea unei metode care returnează numărul de zile dintr-o lună, date fiind luna şi anul (întregi)

```
class MyGregorianCalendar {
...
 public static int getNumDaysInMonth(int month, int year) {...}
...
}
```

- I.1 Identificarea claselor de echivalenţă pentru lună
 - clasa lunilor cu 31 de zile (1,3,5,7,8,10,12)
 - clasa lunilor cu 30 de zile (4,6,9,11)
 - clasa lunilor cu 28/29 de zile (2)
- I.2 Identificarea claselor de echivalenţă pentru an
 - clasa anilor bisecţi
 - o clasa anilor non-bisecți
- Valori invalide
 - pentru lună: < 1, > 12
 - ∘ pentru an: < 0

Testarea bazată pe echivalenţe (cont.)

• II. Selectarea reprezentanţilor pentru test

∘ II.1 Pentru lună: 2 (February), 6 (June), 7 (July)

∘ II.2 Pentru an: 1904, 1901

○ => 6 clase de echivalenţă prin combinaţie

Equivalence class	Value for month input	Value for year input
Months with 31 days, non-leap years	7 (July)	1901
Months with 31 days, leap years	7 (July)	1904
Months with 30 days, non-leap years	6 (June)	1901
Month with 30 days, leap year	6 (June)	1904
Month with 28 or 29 days, non-leap year	2 (February)	1901
Month with 28 or 29 days, leap year	2 (February)	1904

Testarea frontierelor

- Caz particular al metodei de testare bazată pe echivalenţe, focusată pe explorarea cazurilor limită
 - În loc să se aleagă un reprezentant arbitrar al clasei de echivalenţă pentru testare, metoda cere alegerea unui element aflat "la limită" (caz particular)
 - Presupunerea care stă la baza acestui tip de testare este aceea că dezvoltatorii omit adesea cazurile speciale ("frontierele" claselor de echivalenţă) (ex.: 0, stringuri vide, anul 2000, etc.)
- Ex.: pentru exemplul considerat anterior
 - Luna 2 (February) şi anii 1900 si 2000 (un an multiplu de 100 nu este bisect decât daca este şi multiplu de 400)
 - Lunile 0 şi 13, aflate la limita clasei de echivalenţă conţinând lunile invalide

Equivalence class	Value for month input	Value for year input
Leap years divisible by 400	2 (February)	2000
Non-leap years divisible by 100	2 (February)	1900
Nonpositive invalid months	0	1291
Positive invalid months	13	1315

Testarea căilor de execuție

- Metodă de tip whitebox, care identifică defecte în implementarea unei componente, prin testarea tuturor căilor de execuţie din cod
 - Presupunerea din spatele acestei tehnici este aceea că, prin execuţia, cel puţin o dată, a fiecărei căi (eng. path) din cod, majoritatea defectelor vor genera eşecuri
 - Punctul de start în aplicarea acestei metode îl constituie construirea unei reprezentări de tip schemă logică (eng. flow graph) asociate codului testat
 - nodurile corespund instrucţiunilor
 - arcele corespund fluxului de control
 - Ex.: implementare greşită a metodei getNumDaysInMonth()

```
public class MonthOutOfBounds extends Exception {...};
public class YearOutOfBounds extends Exception {...};


class MyGregorianCalendar {
 public static boolean isLeapYear(int year) {
 boolean leap;
 if ((year%4) -- 0){
 leap - true;
 } else {
 leap - false;
 }
 return leap;
}
```

Testarea căilor de execuţie (cont.)

```
public static int getNumDaysInMonth(int month, int year)
 throws MonthOutOfBounds, YearOutOfBounds {
 int numDavs:
 if (year < 1) {
 throw new YearOutOfBounds(year);
 if (month -- 1 || month -- 3 || month -- 5 || month -- 7 ||
 month -- 10 || month -- 12) {
 numDays - 32;
 } else if (month -- 4 || month -- 6 || month -- 9 || month -- 11) {
 numDavs - 30:
 } else if (month -- 2) {
 if (isLeapYear(year)) {
 numDays - 29;
 } else {
 numDays - 28:
 } e1se {
 throw new MonthOutOfBounds(month);
 return numDays;
```

Testarea căilor de execuţie (cont.)

 Schema logică aferentă implementării (greşite a) metodei getNumDaysInMonth() (diagramă UML de activităţi)

Testarea căilor de execuţie (cont.)

- Testarea completă a căilor de execuţie presupune proiectarea cazurilor de test astfel încât fiecare arc al diagramei de activităţi să fie traversat cel puţin o dată
 - Aceasta presupune analiza fiecărui nod decizional şi selectarea câte unei intrări pentru fiecare dintre ramurile true şi false
 - combinația (1,1901) identifică defectul *n*=32
 - Ex.: cazurile de test generate pentru metoda getNumDaysInMonth()

Test case	Path
(year - 0, month - 1)	{throw1}
(year - 1901, month - 1)	{n-32 return}
(year - 1901, month - 2)	{n-28 return}
(year - 1904, month - 2)	{n-29 return}
(year - 1901, month - 4)	{n-30 return}
(year - 1901, month - 0)	{throw2}

Testarea căilor de execuție (cont.)

Ex.: diagrama de activități și cazurile de test generate pentru metoda isLeap Year()

- o Testarea căilor de execuție vs. testarea bazată pe echivalențe / a frontierelor
 - ambele detectează defectul *n*=32
 - prima e posibil să nu genereze caz de test aferent anilor multiplu de 100
 - e posibil ca nici unul dintre cazurile de test generate de cele două metode să nu identifice eroarea asociată lunii 8

Testarea bazată pe stări

- Tehnică de testare a sistemelor orientate obiect, care generează cazuri de test pentru o clasă pe baza diagramei UML de tranziţie a stărilor asociată respectivei clase
 - Pentru fiecare stare, se stabileşte un set reprezentativ de stimuli aferenţi tranziţiilor posibile din acea stare (similar testării bazate pe echivalenţe)
 - După aplicarea fiecărui stimul, se compară starea curentă a componentei cu cea indicată de diagramă, indicându-se eşec în caz de neconcordanţă
- Ex.: diagramă de tranziție a stărilor aferentă clasei 2Bwatch

Testarea bazată pe stări (cont.)

 Ex.: cazuri de test generate pentru sistemul 2Bwatch (a.î. fiecare tranziţie, exceptând 7 şi 8, să fie traversată cel puţin o dată)

Stimuli	Transition tested	Predicted resulting state
Empty set	1. Initial transition	MeasureTime
Press left button	2.	MeasureTime
Press both buttons simultaneously	3.	SetTime
Wait 2 minutes	4. Timeout	MeasureTime
Press both buttons simultaneously	3. Put the system into the SetTime state to test the next transition.	SetTime
Press both buttons simultaneously	5.	SetTime->MeasureTime
Press both buttons simultaneously	3. Put the system into the SetTime state to test the next transition.	SetTime
Press left button	6. Loop back onto MeasureTime	MeasureTime SetTime

- Avantaje/dezavantaje ale testării bazate pe stări
 - Starea fiind încapsulată, cazurile de test trebuie să includă aplicarea unor secvenţe de stimuli care aduc componenta în starea dorită, înainte de a putea testa o anumită tranziţie
 - + Potenţial de automatizare

Testarea polimorfismului

- Polimorfismul introduce o nouă provocare în procesul de testare, prin faptul că permite ca un acelaşi mesaj să se concretizeze în apeluri de metode diferite, funcţie de tipul actual al apelatului
 - Atunci când se realizează testarea căilor de execuţie pentru o metodă ce utilizează polimorfism, este necesar să se ia în calcul toate legăturile posibile
 => necesitatea de a expanda metoda pentru a aplica algoritmul clasic de test
 - Ex.: aplicare a şablonului Strategy pentru a încapsula diferite implementări
 NetworkInterface

Testarea polimorfismului (cont.)

Ex.: Codul sursă al metodei NetworkConnection.send(), cu şi fără polimorfism
 (ultima variantă este cea folosită pentru generarea cazurilor de test)

```
public class NetworkConnection {
 public class NetworkConnection {
//...
 //...
private NetworkInterface nif;
 private NetworkInterface nif;
void send(byte msg[]) {
 void send(byte msg[]) {
 queue.concat(msg);
 queue.concat(msg);
 if (nif.isReady()) {
 boolean ready = false;
 nif.send(queue);
 if (nif instanceof Ethernet) {
 queue.setLength(0);
 Ethernet eNif - (Ethernet)nif;
 ready - eNif.isReady();
 } else if (nif instanceof WaveLAN) {
 WaveLAN wNif - (WaveLAN)nif;
 ready - wNif.isReady();
 } else if (nif instanceof UMTS) {
 UMTS uNif - (UMTS)nif;
 ready - uNif.isReady();
 if (readv) {
 if (nif instanceof Ethernet) {
 Ethernet eNif - (Ethernet)nif;
 eNif.send(queue);
 } else if (nif instanceof WaveLAN){
 WaveLAN wNif = (WaveLAN)nif;
 wNif.send(queue);
 } else if (nif instanceof UMTS){
 UMTS uNif - (UMTS)nif;
 uNif.send(queue);
 queue.setLength(0);
```

Testarea polimorfismului (cont.)

 Ex.: Diagrama de activităţi aferentă variantei expandate a codului sursă al metodei NetworkConnection.send() (generarea cazurilor de test se face după metoda prezentată la "Testarea căilor de execuţie")

Referințe

- [Fagan, 1976] M. E. Fagan, *Design and code inspections to reduce errors in program development*, IBM Systems Journal, Vol. 15, No. 3, 1976.
- [Parnas and Weiss, 1985] D. L. Parnas and D. M. Weiss, Active design reviews: principles and practice, Proceedings of the Eighth International Conference on Software Engineering, London, U.K., pp 132-136, August 1985.