

Especificação

- · Objetivo desse módulo
 - apresentar os conceitos relacionados com critérios de seleção de casos de teste
 - apresentar e exemplificar o uso do critério de valoração. Esse critério é da família dos critérios de condições de contorno.
- Justificativa
 - a escolha de condições de teste e de valores para os casos de teste semânticos deve enfatizar valores que tenham maior probabilidade de encontrar defeitos
- Texto
 - Pezzè, M.; Young, M.; Teste e Análise de Software; Porto Alegre, RS: Bookman; 2008, capítulo 9
 - Staa, A.v.; Programação Modular; Campus; 2000
 - Capítulo 15

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Critério de seleção, requisitos

• Um critério de seleção de casos de teste deve ser

- confiável:
 - acusa falhas sempre que existam defeitos no artefato sendo testado
 - se isso fosse sempre possível, então seríamos capazes de saber se encontramos todos os defeitos, infelizmente não é
 - em virtude disso uso eficácia o percentual dos defeitos existentes que foi identificado pelos testes
- completo:
 - testa todo o artefato segundo um padrão de completeza
 - cobertura do teste, exemplos
 - » cobertura de instruções
 - » cobertura de arestas
 - » cobertura de chamadas
 - » cobertura de retornos (inclusive throws)
 - » cobertura de widgets
 - » ...

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

Critério de seleção, requisitos

- Um critério de seleção de casos de teste deve ser, cont.
 - indiferente à escolha:
 - dados escolhidos de modo que satisfaçam as condições de um determinado caso de teste semântico devem acusar sempre exatamente as mesmas falhas para um mesmo código
 - entretanto, a prática mostra que:
- para um mesmo caso de teste semântico, existem conjuntos de dados valorados que têm probabilidade maior de encontrar falhas do que outros
- ou seja, a escolha faz diferença
- podem existir não determinismos que fazem com que, em diferentes execuções, um mesmo código se comporte de forma diferente para um mesmo conjunto de dados. Exemplos:
 - uso de variáveis não inicializadas
 - multi-programação (threads)

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Critério de seleção, requisitos

- Problema da confiabilidade
 - em geral não é possível gerar uma massa de teste finita e confiável

Mar 2015

rndt von Staa © LES/DI/PUC-Ric

Critério de seleção, requisitos

- Problema da escolha
 - diferentes escolhas de dados (valorações) satisfazendo um mesmo caso de teste semântico podem levar à detecção de diferentes falhas ou mesmo à não detecção delas
 - exemplo: o caso de teste semântico pode exigir que se acesse um elemento contido em uma lista de colisão de uma tabela de randomização (hash table). O programa sob teste contém um defeito que o faz errar ao acessar elementos da lista de colisão de índice dimTab-1 (limite superior). Caso a escolha não exercite este índice, o defeito não será observado nem removido.
 - é uma falha de sensitividade

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Critério de seleção, requisitos

• Problema da completeza da suíte (massas) de teste

- formas diferentes de criar os conjuntos de casos de teste podem levar a massas de teste muito diferentes
- algum critério de completeza deve sempre estar identificado
 - procurem usar instrumentos de medição da cobertura da suíte de testes
- Exemplos de critérios de completeza das suítes de teste
 - Cobertura de instruções
 - Cobertura das arestas do fluxograma
 - Cobertura de fragmentos de caminhos
 - Cobertura de caminhos inteiros
 - Cobertura de chamadas de funções
 - Cobertura dos retornos de funções, inclusive "throw" e chamadas a funções que jamais retornam (arrumação da casa)
 - · Cobertura dos elementos da interface com o usuário
 - •

Mar 201

Arndt von Staa © LES/DI/PUC-Rio

7

Critério de valoração LES • Valoração dos dados: é a escolha dos dados a serem utilizados pelos casos de teste A forma de gerar os casos de teste é escolhida nesta etapa. Existem Especificação as grandes categorias: caixa aberta, caixa fechada, caixa entreaberta, geração aleatória. Escolher o Artefato critério de Em muitos casos corresponde a fragmentos de caminhos a serem percorridos, e/ou a cenários a serem satisfeitos Casos de teste abstratos Gerar casos de teste Valoração dos casos de teste ocorre em todas as formas de geração de casos de teste porventura Casos de teste Determinar semânticos escolhidos. Pode ser automatizada. significados Casos de teste Selecionar Casos de teste valorados Padrões dados e ações Determinar Massa de teste resultados

Critério de valoração

- Valoração dos dados: é a escolha dos dados a serem utilizados a partir dos casos de teste semânticos
 - idealmente a escolha deve ser feita de modo a maximizar a chance de se encontrar um problema
 - a observação da prática tem mostrado que a escolha de condições de contorno aumenta esta chance
 - podem-se adicionar condições que são frequentes causadoras de problemas
 - lista de controle (checklist), exemplos
 - overflow
 - saturação de acumulador
 - perda de significância
 - divisão por zero
 - dados ilegais para a função sendo avaliada, ex. sqrt (-1)
 - caracteres ilegais para o campo sendo preenchido, ex. campo numérico
 - . . .

Mar 2015

rndt von Staa © LES/DI/PUC-Ric

Qual seria a suíte de teste?


```
# include <stdio.h>
void main ( void )
 int i , Num , Resto ;
 float TotalPar = 0 , TotalImpar = 0 ;
 int NumPar = 0 , NumImpar = 0 ;
 printf( "Digite 5 números: " ) ;
 for ( i = 0 ; i < 5 ; i++ )
 scanf ( "%i" , &Num ) ;
 Resto = Num % 2 ;
 if (Resto == 0)
 TotalPar += Num ;
 NumPar ++ :
 TotalImpar += Num ;
 NumImpar ++ ;
 , printf ( "\nMédias dos pares = %8.1f" , TotalPar / NumPar );
printf ( "\nMédias dos impares = %8.1f\n" , TotalImpar / NumImpar );
 Arndt von Staa © LES/DI/PUC-Ric
```

```
Quais são os erros? São sempre detectáveis?
```


```
char MeuString[] = "abcde";
strcpy( MeuString , "123456");

char MeuString[] = "abcde";
strncpy( MeuString , "123456" , sizeof( MeuString ));

strncpy( MeuString , "123456" , strlen( MeuString )); //qual o problema?

void Copia( int dimStrDest , char * StrDest , char * StrOrg );
...
char MeuString[] = "abcde";
Copia( strlen( MeuString ) , MeuString , "123456" );
...
void Copia( int dimStrDest , char * StrDest , char * StrOrg )
{
 assert( dimStrDest >= strlen( StrOrg ));
 strcpy( StrDest , StrOrg );
}
Mar 2015
```

Critérios de valoração, comparações

 Ao testar uma comparação a <= b, escolha sempre os três casos:

```
a = b - \varepsilona = ba = b + \varepsilon
```

- ε é o menor valor possível que torne verdadeira a relação $a + \varepsilon >= b$ quando for verdadeira a relação a < b.
 - para valores inteiros ε é 1.
 - para valores vírgula flutuante
 - erro absoluto:

```
a - \varepsilon \le b \le a + \varepsilon
```

- » depende da magnitude de a e b
- erro relativo:

```
1 - \varepsilon \le b / a \le 1 + \varepsilon
```

- » independe da magnitude
- » ε pode ser o número de algarismos significativos desejado
- » procure usar sempre que possível erro relativo ao testar

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Critérios de valoração, valores numéricos

- Ao testar tabelas, métodos ou funções que recebam valores numéricos representando alguma grandeza (ex. tempo, dinheiro, distância, dimensão de vetor, etc.)
 - teste sempre para 0
 - tenta observar defeitos de divisão por zero
 - teste sempre para -1
 - tenta observar falta de controle do uso ilegal de valores negativos (ex. sqrt (-1))
 - se a máquina em uso codifica inteiros usando magnitude com sinal, teste com 0, -1 + 1 e 1 + -1 e similares
 - tenta observar erros ridículos, ex. dívida de R\$-0,00
 - teste sempre também para valores razoáveis considerando a aplicação
 - permite verificar se o resultado corresponde a o que o usuário espera
 - o que o usuário espera pode ser diferente de o que a especificação (oráculo) determina!

Goddard Space Flight Center; FSW Unit Test Standard; Flight Software Branch; Code 582; 2006; Buscado em: 06/abril/2009; URL: http://software.gsfc.nasa.gov/AssetsApproved/PA2.4.2.2.1.doc

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

12

Critérios de valoração, valores numéricos

Procure sempre provocar as condições pouco comuns:

- overflow
 - sintoma
 - em vírgula flutuante e em inteiro: resultado é maior do que a capacidade de representação
 - em inteiro: o resultado é menor do que pelo menos uma das parcelas * a + b < a ou a + b < b, sendo a > 0 e b > 0
 - exemplos
 - somas ou multiplicações envolvendo números grandes, ou muitos números
 - em vírgula flutuante: divisão de número grande (expoente positivo grande) por número muito pequeno (expoente negativo grande)
 - próximo slide tem a codificação de números vírgula flutuante

O contrário de um dado válido é um dado não válido, mas não um dado inválido

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Vírgula flutuante: IEEE 754 double LES • Formato de números vírgula flutuante double (64 bits) Deslocamento expoente: 0x3FF (metade de 11 bits) - Expoente mínimo = $-0x3FF = -1023_{10}$ - Expoente máximo = $0x7FF-x3FF = 1024_{10}$ - a fração é sempre normalizada: o expoente deve ser ajustado de modo que o primeiro bit da fração seja não nulo • consequentemente ele não precisa ser representado na codificação • o número de bits da fração é então 53 bits • Valor-bin = exp-bin(exp - 0x3FF) * 1.fracao fraction exponent sign (11 bit) (52 bit) © 52 63 [Wikipedia] - Obs. existem diversas codificações de valores especiais.

Vírgula flutuante decimal, para ilustrar • 10 ** exp + fração - as frações devem estar normalizadas: 0.1 <= fração < 1.0</td> - codexp é codificado 50 + exp o que permite gerar expoentes de −50 <= exp <= 49 exp = codexp − 50</td> • exemplos de valores: - 1. = 5110 (10*0,1) - 0.1 = 5010 - 100 = 5310 - 0.001 = 4810 Arndt von Staa © LES/DI/PUC-Rio 16

Critérios de valoração, valores numéricos

- underflow em vírgula flutuante
 - sintoma
 - em vírgula flutuante: número absoluto diferente de zero, porém menor do que o menor representável na codificação usada pela máquina
 - exemplo
 - em vírgula flutuante: divisão de número muito pequeno por número muito grande
- saturação de acumulador
 - sintoma
 - em vírgula flutuante: somas sucesivas podem não alterar o valor do resultado
 - exemplos
 - em vírgula flutuante: ocorre quando se tenta somar um número pequeno a um número grande → o pequeno é tratado como zero
 - soma de um número muito grande de pequenas parcelas
- · divisão por zero

Mar 2015

Arndt von Staa @ LES/DI/PUC-Ric

17

Exemplo de saturação LES adições sucessivas adições sucessivas decimal, 2 dígitos na fração decimal, 3 dígitos na fração 5023 _5023 5011 5011 50230 50230 51712 51710 5074 5097 5013 5024 50740 50970 51290 52100 5011 5110 5023 5047 50110 51108 50990 52109 5171 5181 5074 5112 51710 51818 50740 52116 5013 5182 5099 5121 50130 51831 50230 52118 5129 5211 5129 5150 51290 52112 50130 52119 5099 5211 5171 5212 50990 52121 50110 52120 parcelas não parcelas soma ordenadas ordenadas flutuante formato vírgula flutuante do exemplo: eeff valor real: 10**(ee-50)*ff

Critérios de valoração, ordenação de strings

- Caso listas de strings sejam ordenadas deve-se testar a sensitividade dos caracteres nas diferentes posições: primeiro, segundo, meio, último
- Para letras temos os problemas
 - caracteres são comparados como se fossem números
 - descontinuidade dos valores numéricos
 - caracteres ASCII minúsculos, maiúsculos e diacríticos estão em regiões diferentes da tabela de código
 - vários caracteres diferentes podem representar o mesmo caractere de comparação
 - $a == A == \acute{a} == \grave{a} == \~{a} == \~{a} == ...$
 - as tabelas ASCII (8 bits) e Unicode (16 bits) são diferentes (óbvio) mesmo quando se considera o conjunto de caracteres latinos

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

10

Critérios de valoração, ordenação de strings

- Qual a ordenação: José ? JOSÉ ? JOSE ? jÓsÉ
 - para computadores cada caractere tem um valor numérico
 - a comparação simples utiliza o valor numérico
 - strcmp OU memcmp
 - Jóse > Jose [ó > o] ; jose > Jóse [j > J]
 - precisa criar, ou usar, uma função de comparação que seja insensível à caixa e à acentuação
 - muitas convertem para representação canônica e depois comparam
 - ex. tudo minúsculo e sem acentos
 - comparação parcialmente igual → google
- Onde fica o caractere Euro: € na tabela Unicode?
 - Em ASCII é 80 hexadecimal ou 128 decimal

canônico: em conformidade com padrão, modelo, norma, ou regra

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

Algoritmo de comparação

Critérios de valoração, enumerações

- Cada elemento de uma enumeração deve ser testado
 - caracteres são enumerações
 - dependendo do caso pode-se simplificar
 - testando intervalos 'a' <= ch <= 'z'
 - mas pode-se utilizar intervalos para testar os caracteres ISO/ASCII válidos em português?
 - e se o computador usar a codificação EBCDIC (IBM: Extended Binary Coded Decimal Interchange Code)
 - problema e se o conjunto de enumeração for muito extenso?

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Critérios de valoração, tamanho

Ao testar valores de tamanho variável

- por exemplo: arquivos, vetores, strings
- gere casos de teste para
 - tamanho zero
 - tamanho mínimo-1, caso exista limite inferior
 - tamanho mínimo
 - tamanho médio
 - tamanho máximo
 - tamanho máximo+1, caso exista limite superior
 - no caso de strings teste ainda: tamanho máximo+número grande
 - teste de sensibilidade a agressões
 - vulnerabilidade decorrente da falta de controle de extravasão de buffer

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

2 =

Critérios de valoração, pertinência

- Ao acessar valores pertencentes a um conjunto dinamicamente criado, ex. lista, arquivo sequencial
 - considere sempre
 - conjunto vazio
 - · conjunto contendo exatamente um elemento
 - e conjunto contendo três ou mais elementos
 - acesse
 - · o primeiro elemento
 - um elemento mais ou menos no meio do conjunto
 - o último elemento

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Critérios de valoração, pertinência

- Ao procurar elementos pertencentes a conjuntos ordenados
 - o elemento inexistente imediatamente anterior ao primeiro
 - em um conjunto ordenado deve ser possível gerar um valor anterior ao primeiro elemento
 - o primeiro elemento
 - o elemento inexistente entre o primeiro e o segundo
 - em conjunto ordenado deve ser possível gerar
 - um elemento mais ou menos no meio do conjunto
 - um elemento inexistente mais ou menos no meio do conjunto
 - em conjunto ordenado deve ser possível gerar
 - o elemento inexistente entre o penúltimo e o último
 - em conjunto ordenado deve ser possível gerar
 - o último elemento
 - o elemento inexistente imediatamente após ao último
 - em conjunto ordenado deve ser possível gerar

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

27

Critérios de valoração, pertinência

como você testaria a função findString?

se encontrado: retorna o índice maior ou igual a inxInferior do primeiro caractere de stringProcurado encontrado em stringBase

se não encontrado: retorna -1

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Critérios de valoração, nomes

- Ao testar nomes de arquivos
 - nome (*string*) nulo
 - nomes com caracteres ilegais, ex.: ? * / \ < > " | . , ;
 - sempre para os casos existe e não existe
 - nome sem extensão
 - nome com extensão igual ao default
 - nome com extensão diferente do default
 - nome com duas extensões (ex. xpto.x.y)
 - · nome com diretório absoluto
 - nome com diretório relativo
 - nome com dispositivo diferente do corrente, ex. disco

Mar 2015

rndt von Staa © LES/DI/PUC-Ric

20

Critérios de valoração

- O critério de valoração é um exemplo de critério baseado em lista de controle (checklist)
 - critérios baseados em listas de controle são critérios que se baseiam no aprendizado (aquisição de conhecimento)
 - o conhecimento deve ser registrado
 - para não se perder com o tempo
 - para reduzir o tempo de treinamento quando ingressar um novo desenvolvedor na equipe
 - crie e mantenha um "manual de testes" com os padrões de valoração
 - registre nele os problemas encontrados com alguma frequência e quando e como devem ser realizados os testes para identificar a ocorrência desses problemas
 - cenário de teste

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Exemplo

- n == 5
 - criar símbolos A, B, C, D, E, F, G tal que ObterHash(simbolo) == 2
 - procurar e não encontrar D
 - inserir D e, depois, procurar e encontrar D
 - procurar e não encontrar C
 - procurar e não encontrar E
 - inserir B e, depois, procurar e encontrar B
 - procurar e não encontrar A
 - procurar e não encontrar C
 - inserir F e, depois, procurar e encontrar F
 - procurar e não encontrar E
 - procurar e não encontrar G
 - procurar e encontrar B
 - procurar e encontrar D
 - procurar e encontrar F

Precisa realmente de todos eles?

Lista e hash não são independentes?

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Exemplo

- n == 5
 - criar símbolos A, B, C tal que ObterHash(simbolo) == 4
 - procurar e não encontrar B
 - inserir e, depois, procurar e encontrar B
 - procurar e não encontrar A
 - procurar e não encontrar C
 - procurar e encontrar B
 - criar símbolos A tal que ObterHash(simbolo) == 1
 - procurar e não encontrar A
 - criar símbolos B tal que ObterHash(simbolo) == 3
 - procurar e não encontrar B

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

