COMP201 – Software Engineering I Lecture 24 – Validation and Verification

Lecturer: Dr T Carroll

Email: Thomas.Carroll2@Liverpool.ac.uk

Office: G.14

See Vital for all notes

Verification and Validation

Ensuring that a software system meets a user's needs

Objectives

- To introduce software verification and validation
 - discuss the distinction between them
- To describe the program inspection process and its role in V & V
- To explain static analysis as a verification technique
- To describe the *Cleanroom* software development process

Verification vs Validation

- Verification:
 - "Are we building the product correctly?"
- The software should conform to its specification

- Validation:
 - "Are we building the right product"
- The software should do what the user really requires

Verification vs Validation

- Verification should check the program meets its specification as written in the requirements document.
 - This may involve checking that it meets it functional and non-functional requirements
- Validation ensures that the product meets the customers expectations
 - System specifications don't always accurately reflect the real needs of users

The Verification & Validation Process

- As a whole life-cycle process V & V must be applied at each stage in the software process.
- Has two principal objectives
 - The discovery of defects in a system
 - The assessment of whether or not the system is usable in an operational situation.

Static and Dynamic Verification

- **Software inspections** Concerned with analysis of the static system representation to discover problems **(static verification)**
 - May be supplement by tool-based document and code analysis
- **Software testing** Concerned with exercising and observing product behaviour (dynamic verification)
 - The system is executed with test data and its operational behaviour is observed

Static and Dynamic Verification

- **System testing** is only possible when an **executable version** of the program is available
- This is therefore an advantage of incremental development
 - a testable version of the system is available at a fairly early stage
- New functionality can be checked as it is added
 - we can perform regression testing
- Real data can be used as input to the system and we try to observe any anomalies in the output

Static and Dynamic V&V

Program Testing

- Can reveal the presence of errors NOT their absence !!!
- A successful test is a test which discovers one or more errors
- Program testing is the only validation technique for non-functional requirements
- Should be used in conjunction with static verification to provide full V&V coverage

Testing with Agile (XP and SCRUM)

- Development is test driven
- Test developed before target code
- Target code developed to pass test
- Benefits
 - Test is more valid, based purely on specification
 - Code is always tested
 - Code is often simpler and closer to specification
- TDD: see comp220 comp285 for more details...

Types of Testing

Defect testing

- Tests designed to discover system defects.
- A successful defect test is one which reveals the presence of defects in a system.

Statistical testing

- Tests designed to reflect the frequency of user inputs.
- Used for reliability estimation.

Verification & Validation Goals

<u>Verification</u> and <u>validation</u> should establish a degree of confidence that the software is fit for purpose

- This does NOT mean completely free of defects
- The degree of confidence required depends upon:
 - Software function safety critical systems need higher confidence than prototype systems
 - User expectations Users sometimes have a low expectation of software and are willing to tolerate some system failures (although this is decreasing)
 - Marketing environment Competing programs must be taken into account and the required schedule for introducing the product to market.
 - Cheaper products may be expected to have more faults.

Testing and Debugging

Defect testing and **debugging** are distinct processes

- Verification and validation is concerned with establishing the existence of defects in a program
- Debugging is concerned with locating and repairing the defects
- Debugging involves
 - formulating a hypothesis about program behaviour
 - then testing these hypotheses to find the system error

Testing and Debugging

- There is no simple process for debugging
- It often involves looking for patterns in test outputs with defects and using a programmers skill to locate the error
- Question: Recall the programs you have written so far.
 - Were there errors in early versions?
 - How did you discover them and fix them?
 - Were they syntactic or semantic errors?
- Interactive debuggers provide a special run-time environment with access to the symbol table and program variables to aid error location.
 - You can also "step-through" the program line by line

Example Incorrect Code

```
public class Temperature {
// calcTGrd function to calc. the value of a T gradient
public double calcTGrd(float ZVAL) {
 int a = (int) x * x
 if(a = 1)
 x = ZVAL * 3.8883;
 return a;
public double x;
```


Syntax and Semantic Errors

- A syntax error should be caught by the compiler
 - indicate the location and the type of error.
- A semantic error (also called a logical error) can occur in a program which compiles and runs, but produces incorrect output on some (or all) input
 - (e.g. An incorrect algorithm or mistake in a formulae etc.)
- Semantic errors are often harder to detect since the compiler may not be able to indicate where/what the problem is.

Testing and Debugging

- Once errors are located, it is necessary to:
 - correct the program code
 - re-test the program
- Regression testing after fixing a defect, it is advisable to retest the program with <u>all previous test data</u>
 - This tries to ensure the "fix" has not introduced new problems
 - This is not always feasible due to costs
- Experience has shown that a large proportion of fault repairs introduce new errors or are incomplete

The Debugging Process

V & V Planning

- Careful planning is required to get the most out of testing and inspection processes
- Planning should start early in the development process
- The plan should identify the balance between static verification and testing
- Test planning is about defining standards for the testing process rather than describing product tests

The V-model of Development

This diagram shows how test plans should be derived from the system specification and design.

The Structure of a Software Test Plan

- The testing process a description of the major phases of the testing process
- Requirements traceability testing should ensure that all requirements are individually tested
- Tested items Specify the products of the software process to be tested
- Testing schedule An overall schedule for the testing of the software is required
 - resources (time and personnel) must be allocated as part of the general project schedule

The Structure of a Software Test Plan

- Test recording procedures The results of tests must be systematically recorded
 - it is not enough to simply run the tests.
 - This allows an audit of the testing process
- Hardware and software requirements —A list of software tools required and the estimated hardware utilisation
- Constraints Any constraints affecting the testing process should be anticipated in this section

Software Inspections

- **Involve people** examining the source representation with the aim of discovering anomalies and defects
- Does not require execution of a system so it may be used before the implementation phase
- May be applied to any representation of the system (requirements, design, test data, etc.)
- Very effective technique for discovering errors

Software Inspections

- Incomplete versions of the system can be inspected without additional costs
 - specialised test harnesses that work on only a part of the program are not required
- As well as program defects, inspections can consider broader quality attributes
 - compliance with standards
 - portability and maintainability
- Poor programming style and inefficiencies can be found and corrected
 - make the system easier to maintain and update

Inspection Success

- Many different defects may be discovered in a single inspection
- There is no "interaction" between errors to be concerned with
 - In testing, one defect, may mask another, so several executions would be required
- Reviewers reuse domain and programming knowledge so reviewers are likely to have seen the types of error that commonly arise

Inspections and Testing

- Inspections and testing are complementary and not opposing verification techniques
- Both should be used during the V & V process
- Inspections can check conformance with a specification
- Inspections can't check:
 - conformance with the customer's real requirements
 - non-functional characteristics
 - performance, usability, etc

Lecture Key Points

- Verification and validation are not the same thing.
 - Verification shows conformance with specification;
 - Validation shows that the program meets the customer's needs
- Test plans should be drawn up to guide the testing process.
- Program inspections are very effective in discovering errors
- Different types of systems and software development processes require different levels of verification and validation