

Especificação

- Objetivo desse módulo
 - apresentar as técnicas de teste funcional: grafos causa e efeito, classes de equivalência, gramáticas regulares, listas de controle
- Justificativa
 - testes funcionais são testes caixa fechada utilizados para verificar a existência de inadequações com relação às especificações de alto nível
- Material de leitura
 - Myers, G.J.; The Art of Software Testing, 2nd edition; Hoboken, New Jersey: John Wiley & Sons; 2004

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

	Grafos Causa e Efeito: Exemplo	LE
Laboratório de Engenharia de Software	Sistema Sis Usuário Senha Digite os caracteres Login Cancelar Mudar senha Esqueci senha • Causas - 1 : Nome usuário cadastrado - 2 : Senha usuário vale - 3 : Caracteres iguais - 4 : Login - 5 : Cancela - 6 : Mudar senha - 7 : Esqueci senha	
	Mar 2015 Arndt von Staa © LES/DI/PUC-Rio	4

	1	2	3	4	5	6	7	8	9	10	11	12	13
Usuário	-	-	-	-	s	s	s	s	s	n	n	n	-
Senha	-	-	-	-	S	S	-	n	n	-	-	-	-
Captcha	-	n	n	n	s	s	s	s	s	s	s	s	-
Cancela	s	n	n	n	n	n	n	n	n	n	n	n	n
Login	-	s	n	n	s	n	n	s	n	s	n	n	n
Muda	-	-	S	n	-	S	n	-	S	-	S	n	n
Esqueci	-	-	-	s	-	-	s	-	-	-	-	s	n
Autoriza					X								
llegal		×	Х	х				Х	Х	×	Х	х	
Cancela	Х												
Muda						Х							
Informa							х						
Impossível													Х
	64	16	8	4	4	2	2	4	2	8	4	2	8
											F	Porque e	esta co

Critério: partição em classes de equivalência

- Este critério parte do pressuposto que os programas são desenvolvidos de forma uniforme
- Pressupostos (hipóteses assumidas como verdadeiras. Crenças?)
 - cada decisão é tratada por um único fragmento de código
 - não existe duplicação de fragmentos de código
 - se um valor, que satisfaz uma determinada condição, leva a uma falha, outros valores satisfazendo essa mesma condição também detectarão essa mesma falha

Myers, G.J.; The Art of Software Testing, 2nd edition; Hoboken, New Jersey: John Wiley & Sons; 2004

r 2015 Arndt von Staa © LES/DI/PUC-Rio

Partição em classes de equivalência

 Identifique todas as condições dos dados de entrada descritas na especificação

- Crie uma tabela em que cada linha é uma condição e as colunas indicam
 - valores válidos
 - valores não válidos

Condição	Vale	Não vale

Mar 2015

rndt von Staa © LES/DI/PUC-Ric

Partição em classes de equivalência

- Verifique se existem condições compostas ligadas por operadores lógicos, ex. and e or
 - decomponha a condição composta em um conjunto de condições elementares possivelmente mutuamente exclusivas
 - $1 \le t \&\& t \le 32$, resulta nas condições elementares
 - 1<t
 - -1 = = t
 - t>1
 - t<32
 - t==32
 - t>32

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Partição em classes de equivalência

• Verifique se existem casos de teste ambíguos

- é ambíguo quando o resultado não permite discernir entre a ocorrência ou não de uma ou mais condições
 - ocorreu resultado x mas não sei o que o causou
- decomponha cada caso de teste ambíguo em diversos outros casos de teste
 - ou reformule o conjunto

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

11

Partição em classes de equivalência

- Verifique se existe algum caso de teste avaliando condições mascaradas
 - uma condição A mascara outra condição B quando a condição A torna impossível determinar
 - se a condição B ocorreu ou não
 - ocorreu A mas não sei dizer se B ocorreu ou não
 - ou se a condição B depende de A
 - ocorreu A então também ocorreu B
 - decomponha este caso de teste em diversos outros casos de teste
 - ou reformule o conjunto

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Partição em classes de equivalência

- Crie um conjunto de casos de teste valorado
 - ajuste os casos de teste ao critério de valoração, se necessário criando mais casos de teste
 - no conjunto de casos de teste cada caso exercita pelo menos uma condição não exercitada nos demais casos de teste do conjunto

Mar 201

rndt von Staa © LES/DI/PUC-Ric

Classes de equivalência: exemplo LES Sistema Sis Usuário Senha Digite os caracteres Chars Login Cancelar Mudar senha Esqueci senha Tabela para o caso Login Condição Vale Não vale Usuário Cadastrado 1 Não cadastrado 2 Senha Corresponde 3 Não corresponde 4 Caracteres Iguais 5 Não iguais 6 pode ser incrementado com: não fornecido Arndt von Staa © LES/DI/PUC-Ric

Classes de equivalência: exemplo

 Usuário legal: a: 1, 3, 5

Usuário ilegal:

id errada torna impossível determinar se - b: 2, 5

reconhece senha errada

id errada, caracteres válidos

se reconhece caracteres não válidos id válida, senha errada, id errada e/ou senha errada torna impossível determinar - c: 1, 4, 5

caracteres válidos

- d: 1, 3, 6

• id válida, senha válida, caracteres não válidos

Condição	Vale	Não vale			
Usuário	Cadastrado 1	Não cadastrado 2			
Senha	Corresponde 3	Não corresponde 4			
Caracteres	Iguais 5	Não iguais 6			

valores errados mascaram mutuamente um ao outro, portanto cada condição de erro precisa ser testada

Classes de equivalência: exemplo

Como valorar?

- idUsuario
 - cadastrado
 - não cadastrado
 - valor que não existe,
 - prefixo de valor que existe
 - extensão de valor que existe
- senha
 - idem
- caracteres
 - idem
 - mas esses são gerados a cada vez
 - · como automatizar o fornecimento?

Arndt von Staa © LES/DI/PUC-Ric

Gramáticas regulares

- Um conjunto de elementos é uma gramática regular
 - <k> ::= { a, b, c }
- A concatenação de gramáticas regulares é uma gramática regular
 - <k> ::= <g> <h> <i>
- A seleção envolvendo gramáticas regulares é uma gramática regular
 - <k> ::= (<g> | <h> | <i>)
- A repetição envolvendo gramáticas regulares é uma gramática regular
 eu prefiro esta notação
 - < k > ::= n1 n2[< g >] ou < k > ::= < g > * ; < k > ::= < g > + ;
- A recursão à direita é uma gramática regular
 - <k> ::= (<g> | <h> <k>)

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

17

Gramáticas regulares

- Cada widget é um conjunto de elementos
- A natureza do conjunto depende da classe do widget
 - campos de dados podem valer ou não
 - coletâneas de botões podem assumir exatamente uma das seleções
 - radio butons podem assumir exatamente um dos valores
 - check boxes podem assumir zero ou mais dos valores
 - barras de rolagem podem assumir uma das ações
 - . . .

Adaptado do teste de caminhos baseado em expressões regulares [Staa, 2000]

Mar 2015

Arndt von Staa © LES/DI/PUC-Rio

Critério: Lista de quesitos

Lista de condições de especiais, ex.

- falta de energia
- falta de memória
- falta de espaço em disco
- erro de leitura
- erro de transmissão de dados
- . . .
- Como simular essas condições?
 - objetos de imitação (mock objects)
 - módulos de simulação, módulos dublê tratado em aula fu
 - simulam o funcionamento e as falhas de funcionamento
 - realizam operações como se fossem os objetos de produção

Hunt, A.; Thomas, D.; *Pragmatic Unit Test: in Java with JUnit*; Raleigh, North Carolina: The Pragmatic Rookshelf: 2004

Mar 2015

Arndt von Staa © LES/DI/PUC-Rid

Quesitos para aplicações Web

É um teste baseado em listas de quesitos

[Splaine & Jaskiel, 2001]

- Verifique a corretude dos instaladores
 - todas as variáveis de ambientes e registry estão corretamente inicializadas → melhor: evite o uso do registry
 - sempre examinar para cada variável de ambiente ou condição do ambiente se contém valor válido (ex. ODBC)
- Verifique se as mensagens de erro informam corretamente o problema observado
 - devem ser evitadas mensagens do gênero
 - Ox81234 procure o gerente da aplicação
 - idMaquina errado
 - mensagem: CPF não possui Lattes, ou candidato não possui formação necessária
 - que erros podem ter ocorrido?
 - emitida pela Plataforma Carlos Chagas do CNPq

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Quesitos para aplicações Web

- Verifique se o sistema operacional cliente (versão e service packs) é consistente com a aplicação
- Verifique se a versão do browser instalada é consistente com a aplicação
- Verifique se os plugins do browser requeridos estão instalados em versão suportada
 - JavaScript, Java Applets, Flash, Lua, ...
- . . .

Mar 2015

Arndt von Staa © LES/DI/PUC-Ri

22

Quesitos para aplicações Web

- Verifique a sensibilidade a parâmetros de uso do browser
- Verifique o comportamento com vários browsers
- Verifique o comportamento com várias versões de um browser
- Verifique o comportamento com vários tipos de periféricos
- Verifique se a aplicação observa se todos os servidores estão operando
- Verifique se a aplicação observa se todos os serviços requeridos estão operando

Vários browsers, várias versões de um browser - como testar isso?

- uso de "máquinas virtuais" simuladores de browsers e de suas versões
- para windows existe a ferramenta vmware que permite criar uma variedade de máquinas virtuais cada uma com o seu sistema operacional e versões de software, todas rodando em uma mesma máquina

Mar 2015

Arndt von Staa © LES/DI/PUC-Ric

Quesitos para aplicações Web

Verifique os privilégios de acesso

- Verifique completeza e corretude da versão de componentes, ex. DLL, dynamic objects, tabelas XML
- Verifique correto registro de componentes (COM, Java)
 - plugins usados
- Verifique a corretude do DNS
- Verifique a adequação da proteção estabelecida pelo firewall
- Verifique problemas causados por linhas de transmissão lentas
 - time out

Mar 201

rndt von Staa © LES/DI/PUC-Ric

25

Quesitos para aplicações Web

- Verifique ...
 - a lista do livro [Splaine e Jaskiel, 2001] se estende por centenas de páginas

Mar 201

Arndt von Staa © LES/DI/PUC-Ric

Referências bibliográficas

 Delamaro, M.E.; Maldonado, J.C.; Jino, M.; Introdução ao Teste de Software; Rio de Janeiro, RJ: Elsevier / Campus; 2007

- Myers, G.J.; *The Art of Software Testing*, 2nd edition; Hoboken, New Jersey: John Wiley & Sons; 2004
- Nguyen, H.Q.; Testing Applications on the Web: Test Planning for Internet-Based Systems; New York: John Wiley & Sons; 2001
- Nguyen, H.Q.; "Testing Web-based Applications"; Software Testing and Quality Engineering; New York: John Wiley & Sons; 2000; pags 23-29
- Splaine, S.; Jaskiel, S.P.; The Web Testing Handbook; Orange Park, FA: STQE Publishing; 2001

Mar 2015

rndt von Staa © LES/DI/PUC-Ric

