Introduction to Software Testing (2nd edition) Chapter 1

Why Do We Test Software?

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/

Updated September 2015 First version, 28 August 2011

Testing in the 21st Century

- Software defines behavior
 - network routers, finance, switching networks, other infrastructure
- Today's software market:
 - is much bigger
 - is more competitive
 - has more users

Industry is going through a revolution in what testing means to the success of software products

- Embedded Control Applications
 - airplanes, air traffic control
 - spaceships
 - watches
 - ovens
 - remote controllers

- PDAs
- memory seats
- DVD players
- garage door openers
- cell phones
- Agile processes put increased pressure on testers
 - Programmers must unit test with no training or education!
 - Tests are key to functional requirements but who builds those tests?

Software is a Skin that **Surrounds Our Civilization**

Quote due to Dr. Mark Harman

Software Faults, Errors & Failures

Software Fault: A static defect in the software

Software Failure: External, incorrect behavior with respect to the requirements or other description of the expected behavior

Software Error: An incorrect internal state that is the manifestation of some fault

Faults in software are equivalent to design mistakes in hardware.

Software does not degrade.

Fault and Failure Example

- A patient gives a doctor a list of symptoms
 - Failures
- The doctor tries to diagnose the root cause, the ailment
 - Fault
- The doctor may look for anomalous internal conditions (high blood pressure, irregular heartbeat, bacteria in the blood stream)
 - Errors

Most medical problems result from external attacks (bacteria, viruses) or physical degradation as we age.

Software faults were there at the beginning and do not "appear" when a part wears out.

A Concrete Example

Fault: Should start searching at 0, not 1

```
public static int numZero (int [ ] arr)
 Test 1
 // Effects: If arr is pull throw NullPointerException
 [2,7,0]
 // else return the number of occurrences of 0 in arr
 Expected: 1
 int count = 0;
 Actual: 1
 for (int i = 1;) < arr.length; i++)
 Error: i is 1, not 0, on
 Test 2
 if (arr [ i ] == 0)
 the first iteration
 [0,2,7]
 Failure: none
 Expected: 1
 count++;
 Actual: 0
 Error: i is 1, not 0
 return count;
 Error propagates to the variable count
 Failure: count is 0 at the return statement
```

The Term Bug

- Bug is used informally
- Sometimes speakers mean fault, sometimes error, sometimes failure ... often the speaker doesn't know what it means!
- This class will try to use words that have precise, defined, and unambiguous meanings

"It has been just so in all of my inventions. The first step is an intuition, and comes with a burst, then difficulties arise—this thing gives out and [it is] then that 'Bugs'—as such little faults and difficulties are called—show themselves and months of intense watching, study and labor are requisite..." – Thomas Edison (a letter@1870)

The concept that software might contain errors

"an analyzing process must equally have been performed in order to furnish the Analytical **Engine with the necessary** operative data; and that herein may also lie a possible source of error. Granted that the actual mechanism is unerring in its processes, the cards may give it wrong orders. " – Ada, Countess Lovelace (notes on Babbage's Analytical Engine) (1843)

The First Actual Case of Bug being Found?

■ The term "bug" was used in an account by computer pioneer Grace Hopper, who publicized the cause of a malfunction in an early electromechanical computer.[9] A typical version of the story is:

In 1946, when Hopper was released from active duty, she joined the Harvard Faculty at the Computation Laboratory where she continued her work on the Mark II and Mark III. Operators traced an error in the Mark II to a moth trapped in a relay, coining the term bug. This bug was carefully removed and taped to the log book. Stemming from the first bug, today we call errors or glitches in a program a bug

A page from the <u>Harvard Mark II</u> electromechanical computer's log, featuring a dead moth that was removed from the device

Hopper did not find the bug, as she readily acknowledged. The date in the log book was September 9, 1947. This log book, complete with attached moth, is part of the collection of the Smithsonian National Museum of American History

IEEE Definitions

- Mistake a human action that produces an incorrect result.
- Fault [or Defect] an incorrect step, process, or data definition in a program.
- Error the <u>difference</u> between <u>a computed</u>, <u>observed</u>, <u>or measured</u> <u>value or condition</u> and <u>the true</u>, <u>specified</u>, <u>or theoretically correct</u> <u>value or condition</u>.
- Failure the <u>inability</u> of a system or component to perform its required function within the specified performance requirement.
- Our job as testers is to write test cases to cause failures.
- But, there is no way to guarantee that all faults have been detected.
- Work smart: write as few test cases as possible to cause failures; don't have more than one test cause the same failure.

Spectacular Software Failures

NASA's Mars lander: September 1999, crashed due to a units integration fault

Mars Polar Lander crash site?

- THERAC-25 radiation machine: Poor testing of safety-critical software can cost lives: 3 patients were killed (1980s)
- Ariane 5 explosion : Millions of \$\$
- Intel's Pentium FDIV fault : Public relations nightmare

We need our software to be dependable. Testing is one way to assess dependability

Ariane 5:
exception-handling
bug: forced self
destruct on maiden
flight (64-bit to 16-bit
conversion: about
370 million \$ lost)
(1996)

Northeast Blackout of 2003

508 generating units and 256 power plants shut down

Affected 10 million people in Ontario, Canada

Affected 40 million people in 8 US states

Financial losses of \$6 Billion USD

The alarm system in the energy management system failed due to a software error and operators were not informed of the power overload in the system

Costly Software Failures

- NIST report, "The Economic Impacts of Inadequate Infrastructure for Software Testing" (2002)
 - Inadequate software testing costs the US alone between \$22 and \$59 billion annually (about 0.6 percent of the gross domestic product)
 - Better approaches could cut this amount in half
- Huge losses due to web application failures
 - Financial services: \$6.5 million per hour (just in USA!)
 - Credit card sales applications: \$2.4 million per hour (in USA)
- In Dec 2006, amazon.com's BOGO offer turned into a double discount
- 2007 : Symantec says that most security vulnerabilities are due to faulty software

World-wide monetary loss due to poor software is Staggering

Testing in the 21st Century

- More safety critical, real-time software
- Embedded software is ubiquitous ... check your pockets
- Enterprise applications means bigger programs, more users
- Paradoxically, free software increases our expectations!
- Security is now all about software faults
 - Secure software is reliable software
- The web and mobile offers a new deployment platform
 - Very competitive and very available to more users
 - Web apps are distributed
 - Web and mobile apps must be highly reliable

Industry desperately needs our inventions!

What Does This Mean?

Software testing is getting more important

What are we trying to do when we test?

What are our goals?

Validation & Verification (IEEE)

- Validation: The process of evaluating software at the end of software development to ensure compliance with intended usage
 - Validation: Are we building the right product?
- Verification: The process of determining whether the products of a given phase of the software development process fulfill the requirements established during the previous phase
 - Verification: Are we building the product right?

IV&V stands for "independent verification and validation"

Validation vs. Verification

Testing Goals Based on Test Process Maturity

- Level 0: There's no difference between testing and debugging
- Level I: The purpose of testing is to show correctness
- Level 2: The purpose of testing is to show that the software doesn't work
- Level 3: The purpose of testing is not to prove anything specific, but to reduce the risk of using the software
- Level 4: Testing is a mental discipline that helps all IT professionals develop higher quality software

Level 0 Thinking

■ Testing is the same as debugging

Does <u>not</u> distinguish between incorrect behavior and mistakes in the program

Does <u>not</u> help develop software that is reliable or safe

This is what we teach undergraduate CS majors

Level 1 Thinking

- Purpose is to show correctness
- Correctness is impossible to achieve
- What do we know if no failures?
 - Good software or bad tests?
- Test engineers have no:
 - Strict goal
 - Real stopping rule
 - Formal test technique
 - Test managers are powerless

This is what hardware engineers often expect

Level 2 Thinking

- Purpose is to show failures
- Looking for failures is a negative activity
- Puts testers and developers into an adversarial relationship
- What if there are no failures?

This describes most software companies.

How can we move to a <u>team approach</u> ??

Level 3 Thinking

- Testing can only show the presence of failures
- Whenever we use software, we incur some risk
- Risk may be small and consequences unimportant
- Risk may be great and consequences catastrophic
- Testers and developers cooperate to reduce risk
 - This describes a few "enlightened" software companies

Level 4 Thinking

A mental discipline that increases quality

- Testing is only one way to increase quality
- Test engineers can become technical leaders of the project
- Primary responsibility to measure and improve software quality
- Their expertise should help the developers

This is the way "traditional" engineering works

Where Are You?

Are you at level 0, 1, or 2?

Is your organization at work at level 0, 1, or 2?
Or 3?

We hope to teach you to become "change agents" in your workplace ... Advocates for level 4 thinking

Tactical Goals: Why Each Test?

If you don't know why you're conducting each test, it won't be very helpful

- Written test objectives and requirements must be documented
- What are your planned coverage levels?
- How much testing is enough?
- Common objective spend the budget ... test until the ship-date ...
 - -Sometimes called the "date criterion"

Here! Test This!

Offutt's first "professional" job

A stack of computer printouts—and no documentation

Why Each Test?

If you don't start planning for each test when the functional requirements are formed, you'll never know why you're conducting the test

1980: "The software shall be easily maintainable"

■ Threshold reliability requirements?

■ What fact does each test try to verify?

Requirements definition teams need testers!

Cost of Not Testing

Poor Program Managers might say: "Testing is too expensive."

- Testing is the most time consuming and expensive part of software development
- Not testing is even more expensive
- If we have too little testing effort early, the cost of testing increases
- Planning for testing after development is prohibitively expensive

Software testing scenarios

Traditional software development model (too little, too late testing)

Fault Stream Analysis

One organization's perception of current relations that exist between where software faults are injected and where they are found

Faults as a Cost Driver

Cost of Late Testing

Software Engineering Institute; Carnegie Mellon University; Handbook CMU/SEI-96-HB-002

TMMi

https://www.tmmi.org/tmmi-model/

TMMi and Process Areas

Level 5: Optimisation Organisation is capable of continually 5.1 Defect prevention Level 5 improving its processes based on a 5.2 Quality control Optimisation quantitative understanding of statistically 5.3 Test process optimisation controlled processes Level 4: Measured Organisation wide test measurement 4.1 Test measurement Level 4 programme that can be used to evaluate 4.2 Product quality evaluation the quality of test process, to assess 4.3 Advanced peer reviews Measured productivity, and to monitor improvements Process maturity Level 3: Defined Testing is no longer confined to a phase 3.1 Test organisation Level 3 that follows coding. It is fully defined and 3.2 Test training program integrated into the development lifecycle 3.3 Test life cycle and integration Defined 3.4 Non-functional testing and the associated milestones 3.5. Peer reviews Level 2: Managed 2.1 Test policy and strategy Level 2 Testing becomes a managed process 2.2 Test planning and is clearly separated from debugging 2.3 Test monitoring and control Managed 2.4 Test design and execution 2.5 Test environment Level 1 Testing is a chaotic, undefined process and is often considered a part of debugging Initial

Summary: Why Do We Test Software?

A tester's goal is to <u>eliminate faults</u> <u>as early as possible</u>

- Improve quality
- Reduce cost
- Preserve customer satisfaction