

Metode de dezvoltare software

Testare

28.04.2021

Alin Stefänescu

Prezentare bazată pe materiale de Florentin Ipate (UniBuc) și Florin Leon (UT Iași)

Testare... în practică

Generalități - validare și verificare (V&V)

Verificare

- construim corect produsul?
- se referă la dezvoltarea produsului

Validare

- construim produsul corect?
- se referă la respectarea specificaţiilor, la utilitatea produsului
- Verificarea şi validarea trebuie să stabilească încrederea că produsul este potrivit pentru scopul său
- Aceasta *nu* înseamnă că produsul este lipsit de defecte
- Doar că produsul trebuie să fie suficient de bun pentru utilizare

Evaluarea unui produs software

Depinde de scopul produsului, de aşteptările utilizatorilor şi factorii de piaţă:

- Funcţionalitatea programului
 - nivelul de încredere depinde de cât de critic este sistemul pentru utilizatori
- Aşteptările utilizatorilor
 - utilizatorii pot avea grade diferite de aşteptări pentru diferite tipuri de produse software
- Mediul de afaceri
 - lansarea rapidă pe piaţă a unui produs poate fi uneori mai importantă decât găsirea tuturor defectelor în program

Testarea unui program

- evidenţiază prezenţa erorilor şi nu absenţa lor
- este singura tehnică de validare pentru cerinţe nonfuncţionale, deoarece programul trebuie executat pentru a i se analiza comportamentul
- este utilizată de obicei alături de verificarea statică (static analysis) pentru o siguranţă cât mai mare

Terminologie (IEEE)

- Eroare (engl. "error")
 - o acţiune umană care are ca rezultat un defect în produsul software
- Defect (engl. "fault")
 - consecinţa unei erori în produsul software
 - un defect poate fi latent: nu cauzează probleme cât timp nu apar condiţiile care determină execuţia anumitor linii de cod
- Defecţiune (engl. "failure")
 - manifestarea unui defect: când execuţia programului întâlneşte un defect, acesta provoacă o defecţiune
 - abaterea programului de la comportamentul aşteptat

Bug

"Bug": termen colocvial utilizat deseori ca sinonim pentru "defect"

Testarea și depanarea

- testarea de validare
 - intenţionează să arate că produsul nu îndeplineşte cerinţele
 - testele încearcă să arate că o cerinţă nu a fost implementată adecvat
- testarea defectelor
 - teste proiectate să descopere prezenţa defectelor în sistem
 - testele încearcă să descopere defecte
- depanarea ("debugging")
 - are ca scop localizarea şi repararea erorilor corespunzătoare
 - implică formularea unor ipoteze asupra comportamentului programului, corectarea defectelor şi apoi re-testarea programului

Asigurarea calității

- testarea se referă la detectarea defectelor
- asigurarea calităţii se referă la prevenirea lor
 - se ocupă de procesele de dezvoltare care să conducă la producerea unui software de calitate
 - include procesul de testare a produsului

Câteva principii de testare

- o parte necesară a unui caz de test este definirea ieşirii sau rezultatului aşteptat
- programatorii nu ar trebui să-şi testeze propriile programe
 (excepție face testarea de nivel foarte jos testarea unitară)
- ideal, organizaţiile ar trebui să folosească şi companii (sau departamente) externe pentru testarea propriilor programe
- rezultatele testelor trebuie analizate amănunțit
- trebuie scrise cazuri de test atât pentru condiţii de intrare invalide şi neaşteptate, cât şi pentru condiţii de intrare valide şi aşteptate

Câteva principii de testare (continuare)

- programul trebuie examinat pentru a vedea dacă nu face ce trebuie; de asemenea, trebuie examinat pentru a vedea dacă nu cumva face ceva ce nu trebuie
- pe cât posibil, cazurile de test trebuie salvate şi re-executate după efectuarea unor modificari
- probabilitatea ca mai multe erori să existe într-o secţiune a programului este proporţională cu numărul de erori deja descoperite în acea secţiune
- efortul de testare nu trebuie subapreciat
- creativitatea necesară procesului de testare nu trebuie subapreciată

Modelul V

Cerinte utilizator

validare

Testare de acceptanță

Cerinte sistem

verificare

Testare de sistem

Arhitectura sistem

Testare de integrare

Module

Testare unitară

IMPLEMENTARE

+ multe alte tipuri de testare

Testarea unitară (unit testing)

- o unitate (sau un modul) se referă de obicei la un element atomic (clasă sau funcţie), dar poate însemna şi un element de nivel mai înalt: bibliotecă, driver etc.
- testarea unei unităţi se face în izolare
 - pentru simularea apelurilor externe se pot utiliza funcţii externe fictive (engl. "stubs")

Testarea de integrare (integration testing)

- testează interacţiunea mai multor unităţi
- testarea este determinată de arhitectură

Testarea sistemului (system testing)

- testarea sistemului testează aplicaţia ca întreg şi este determinată de scenariile de analiză
- aplicaţia trebuie să execute cu succes toate scenariile pentru a putea fi livrată clientului
- spre deosebire de testarea internă şi a componentelor, care se face prin program, testarea aplicaţiei se face de obicei cu scripturi care rulează sistemul cu o serie de parametri şi colectează rezultatele
- testarea aplicaţiei trebuie să fie realizată de o echipă independentă de echipa de implementare
- testele se bazează pe specificaţiile sistemului

Testarea de acceptanță (acceptance testing)

- testele de acceptanță determină dacă sunt îndeplinite cerințele unei specificații sau ale contractului cu clientul.
- ele sunt de diferite tipuri:
 - teste rulate de dezvoltator înainte de a livra produsul software
 - teste rulate de utilizator (user acceptance testing)
 - teste de operaționalitate (operational testing)
 - testare alfa și beta: alfa la dezvoltator, beta la client cu un grup ales de utilizatori

Testele de regresie (regression testing)

- un test valid generează un set de rezultate verificate, numit "standardul de aur"
- testele de regresie sunt utilizate la re-testare, după realizarea unor modificări, pentru a asigura faptul că modificările nu au introdus noi defecte în codul care funcţiona bine anterior
- pe măsură ce dezvoltarea continuă, sunt adăugate alte teste noi, iar testele vechi pot rămâne valide sau nu
- dacă un test vechi nu mai este valid, rezultatele sale sunt modificate în standardul de aur
- acest mecanism previne regresia sistemului într-o stare de eroare anterioară

Testarea performanței (performance testing)

- O parte din testare se concentrează pe evaluarea proprietăţilor non-funcţionale ale sistemului, cum ar fi:
 - siguranța ("reliability") menţinerea unui nivel specificat de performanţă
 - securitatea persoanele neautorizate să nu aibă acces, iar celor autorizate să nu le fie refuzat accesul
 - utilizabilitatea capacitatea de a fi înțeles, învățat și utilizat
 - load & stress testing (v. următoarele două slide-uri)

Testarea la încărcare (load testing)

- asigură faptul că sistemul poate gestiona un volum aşteptat de date, similar cu acela din locaţia-destinaţie (de exemplu la client)
- verifică eficienţa sistemului şi modul în care scalează acesta pentru un mediu real de execuţie

Testarea la stres (stress testing)

- solicită sistemul dincolo de încărcarea maximă proiectată
- supraîncărcarea testează modul în care "cade" sistemul
 - sistemele nu trebuie să eşueze catastrofal
 - testarea la stres verifică pierderile inacceptabile de date sau funcţionalităţi
- deseori apar aici conflicte între teste. Fiecare test funcţionează corect atunci când este făcut separat. Când două teste sunt rulate în paralel, unul sau ambele teste pot eşua
 - cauza este de obicei managementul incorect al accesului la resurse critice (de exemplu, memoria)
- o altă variantă, "soak testing", presupune rularea sistemului pentru o perioadă lungă de timp (zile, săptămâni, luni)
 - în acest caz, de exemplu scurgerile nesemnificative de memorie se pot acumula şi pot provoca căderea sistemului

Testarea interfeței cu utilizatorul (GUI testing)

- majoritatea aplicaţiilor din zilele noastre au interfeţe grafice cu utilizatorul (GUI)
 - testarea interfeţei grafice poate pune anumite probleme
 - cele mai multe interfeţe, dacă nu chiar toate, au bucle de evenimente, care conţin cozi de mesaje de la mouse, tastatură, ferestre, touchscreen etc.
 - asociate cu fiecare eveniment sunt coordonatele ecranului
 - testarea interfeţei cu utilizatorul presupune memorarea tuturor acestor informaţii şi elaborarea unei modalităţi prin care mesajele să fie trimise din nou aplicaţiei, la un moment ulterior
- de obicei se folosesc scripturi pentru testare sau frameworkuri precum Selenium (sau se testează manual)

Testarea utilizabilităţii (usability testing)

- testează cât de uşor de folosit este sistemul
- se poate face în laboratoare sau "pe teren" cu utilizatori din lumea reală
- exemple de metode folosite:
 - testare "pe hol" (hallway testing): cu câţiva utilizatori aleatori
 - testare de la distanță: analizarea logurilor utilizatorilor (dacă își dau acordul pentru aceasta)
 - recenzii ale unor experţi (externi)
 - A/B testing: în special pentru web design, modificarea unui singur element din UI (d.ex. culoarea sau poziția unui buton) și verificarea comportamentului unui grup de utilizatori

Testarea de tip "cutie neagră"

- testarea exhaustivă nu este fezabilă
- generarea aleatorie a cazurilor de test nu este eficientă
- posibilă soluție: se iau în considerare numai intrările (într-un modul, componentă sau sistem) şi ieşirile dorite, conform specificaţiilor
 - structura internă este ignorată (de unde şi numele de "black box testing")
 - deoarece se bazează pe funcționalitatea descrisă în specificații, se mai numește și testare funcțională
 - poate fi folosită în principiu la orice nivel de testare (unitară, integrare, sistem)

Observații

- datele de test sunt generate pe baza specificaţiei (cerinţelor) programului, structura programului nejucând nici un rol
- tipul de specificație ideal pentru testarea "cutie neagră" este alcătuit din pre-condiții și post-condiții
- exemple de metode de testare de tip "cutie neagră":
 - partiţionare în clase de echivalenţă
 - analiza valorilor de frontieră
 - partiţionarea în categorii
 - graful cauză-efect
 - testarea tuturor perechilor
 - testarea bazată pe modele
 - etc.

Testarea de tip "cutie albă" (white-box testing)

- am văzut că testarea "cutie neagră" tratează funcţionalitatea unui modul luând în calcul doar intrările și ieșirile și relaţiile dintre ele definite în cerinţe
- testarea de tip "cutie albă" ia în calcul codul sursă al metodelor testate
- testarea "cutie albă" vizează acoperirea diferitelor structuri ale programului
 - de aceea se mai numeşte şi "testare structurală"
- În practică se folosește de multe ori o combinație între testarea de tip "cutie albă" și "cutie neagră", numită "cutie gri"

Structura programului ca graf

- datele de test sunt generate pe baza implementării (programului), fără a lua în considerare specificația (cerințele) programului
- pentru a utiliza structura programului, acesta poate fi reprezentat sub forma unui graf orientat
- datele de test sunt alese astfel încât să parcurgă toate elementele grafului (instrucțiune, ramură sau cale) măcar o singură dată.

Acoperiri pentru testare cutie alba

Pe baza grafului se pot defini diverse acoperiri:

- acoperire la nivel de instrucţiune: fiecare instrucţiune (sau nod al grafului) este parcursă măcar o dată
- acoperire la nivel de ramură: fiecare ramură a grafului este parcursă măcar o dată
- acoperire la nivel de cale: fiecare cale din graf este parcursă măcar o dată
- și alte variante

Alte tipuri de teste

Există bineînțeles multe alte aspecte și tipuri de testare

- testarea claselor
- înregistrarea şi urmărirea defectelor
- automatizarea testării
 - testarea bazată pe modele
 - generarea de teste
- tooluri de acoperire (coverage tools)
- testare pentru domenii specifice:
 - pentru aplicaţii web (d.ex. Selenium)
 - pentru aplicaţii mobile (v. http://en.wikipedia.org/wiki/ Mobile_application_testing, d.ex. Appium)
 - pentru jocuri (d.ex. Unity test framework)
- în practică: testarea e importantă și consumă multe resurse

Aspecte ale testării aplicațiilor mobile

www.ministryoftesting.com

Credits: Karen Johnson - http://bit.ly/kjsfdpot James Bach - http://bit.ly/jbsfdpot

ww.ministryoftesting.com

Credits: Karen Johnson - http://bit.ly/l James Bach - http://bit.ly/jbs

SMARTER TESTERS

www.ministryoftestir

Prezentare bazată pe materiale de M. Johansson, W. Ahrendt, V. Klebanov (Chalmers University)

Modelul V

Cerinte utilizator

validare

Testare de acceptanță

Cerinte sistem

verificare

Testare de sistem

Arhitectura sistem

Testare de integrare

Module

Testare unitară

IMPLEMENTARE

+ multe alte tipuri de testare

Testarea unitară (unit testing)

- o unitate (sau un modul) se referă de obicei la un element atomic. În particular, testarea unei unităţi = testarea unei proceduri, iar în programarea orientată pe obiecte a unei metode
- un test conține
 - inițializarea (clasei sau a argumentelor necesare)
 - apelul metodei testate
 - decizia (oracolul) dacă testul a reușit sau a eșuat
 - acesta e foarte important pentru evaluarea automată a testului
 - compară valorile produse de metodă cu cele corecte
- o suită de teste este o colecție de teste

JUnit

- exemplificăm testarea unitară cu JUnit
- JUnit este un tool simplu, dar foarte popular, care oferă:
 - funcționalitatea necesară pentru execuția repetată a scrierii de teste pentru Java
 - un mod de a adnota metode ca fiind teste
 - un mod de a executa şi evalua suite de teste
 - poate fi rulată atât în linie de comandă sau integrată într-un IDE (d.ex. majoritatea IDE-urilor permit folosirea JUnit)
 - versiunea curentă este JUnit 5 https://junit.org/junit5
 (însă puteți folosi și JUnit 4 versiunea folosită în următoarele slideuri)

Un prim exemplu

```
public class Ex1 {
  // requires: a is non-null, non-empty
  // ensures: result is equal to a minimal element in a
  public static int find min(int[] a) {
 int x, i;
 x = a[0];
 for (i = 1; i < a.length; i++) {</pre>
 if (a[i] < x)
 x = a[i];
 return x;
```

Un prim exemplu ... continuat

... continuare clasa Ex1:

```
// requires: x is non-null and sorted in increasing order
// ensures: result is sorted and contains
 the elements in x and n, but no others
//
public static int[] insert(int[] x, int n) {
  int[] y = new int[x.length + 1];
  int i;
  for (i = 0; i < x.length; i++) {</pre>
 if (n < x[i]) break;
 y[i] = x[i];
  y[i] = n;
  for (; i < x.length; i++) {</pre>
 y[i+1] = x[i];
  return y;
```

Un prim exemplu ... testat

JUnit poate să testeze valorile returnate așteptate:

```
import org.junit.*;
import static org.junit.Assert.*;
import java.util.*;
public class Ex1Test {
  @Test public void test find min 1() {
 int[] a = {5, 1, 7};
 int res = Ex1.find min(a);
 Execuție în consolă
 assertTrue(res == 1);
 > javac Ex1Test.java
 > java org.junit.runner.JUnitCore Ex1Test
  @Test public void test_insert_1() {
 JUnit version 4.11
 int[] x = \{2, 7\};
 Time: 0.005
 OK (2 tests)
 int n = 6;
 int[] res = Ex1.insert(x, n);
 int[] expected = {2, 6, 7};
 assertTrue(Arrays.equals(expected, res));
```

Testarea excepțiilor

JUnit poate să testeze diverse alte aspecte, cum ar fi excepțiile:

```
@Test(expected = IndexOutOfBoundsException.class)
public void outOfBounds() {
  new ArrayList<Object>().get (1);
}
```

expected declară că outOfBounds trebuie să arunce o excepție de tip IndexOutOfBoundsException.

Dacă metoda outOfBounds aruncă o altă excepție sau nu aruncă nici una, testul eșuează.

Exemplul anterior în GitHub și GitLab

Am încărcat exemplul anterior în GitHub la:

https://github.com/alinstef/junitexample

În README.md am descris tot procesul de configurare pentru a rula testele folosind Gradle (inclusiv cu GitHub Actions, după ce proiectul a fost încărcat în GitHub)

De asemenea, am încărcat exemplul și în GitLab la:

https://gitlab.com/alinstef/junitexample

În README.md am descris tot procesul de configurare pentru a rula testele folosind Gradle (inclusiv cu GitLab CI/CD, după ce proiectul a fost încărcat în GitLab)

Al doilea exemplu... test-driven development

În test-driven development, se scrie mai întâi testul și apoi implementarea:

```
class Money {
 public int amount;
 private Currency currency;
 public Money(int amount, Currency currency) {
 this.amount = amount;
 this.currency = currency;
 public Money add(Money m) {
 // NEIMPLEMENTATĂ ÎNCĂ, DE SCRIS TESTUL PRIMA DATĂ
class Currency {
 private String name;
 public Currency(String name) {
 this.name = name;
```

Se scrie un test pentru Money.add()

În test-driven development, se scrie mai întâi testul și apoi implementarea:

```
import org.junit.*;
import static org.junit.Assert.*;
public class MoneyTest {
 @Test public void simpleAdd() {
 Currency ron = new Currency("RON");
 Money m1 = new Money(120, ron);
 Money m2 = new Money(160, ron);
 Money result = m1.add(m2);
 Money expected = new Money(280, ron);
 assertTrue(expected.equals(result));
```

Exemplul Money

Acum se implementează metoda, dar prima oară ne asigurăm ca testul eșuează (pentru a fi siguri ca nu cumva testul să aibă succces în orice condiții)

```
class Money {
 public int amount;
 private Currency currency;
 ...

 public Money add(Money m) {
 return null;
 }
}
```

Exemplul Money

După ce testul eșuează, implementăm metoda ca mai jos:

```
class Money {
 public int amount;
 private Currency currency;
 ...

 public Money add(Money m) {
 return new Money (amount + m.amount, currency);
 }
}
```

Verificăm din nou, dar testul eșuează din nou.

Problema: equals pentru obiecte

Exemplul Money... completat

```
class Money {
 public int amount;
 private Currency currency;
 public Money(int amount, Currency currency) {
 this.amount = amount;
 this.currency = currency;
 }
 public Money add(Money m) {
 return new Money (amount + m.amount, currency);
 }
 public boolean equals(Object o) {
 if (o instanceof Money) {
 Money other = (Money)o;
 return (currency == other.currency
 && amount == other.amount);
 return false;
 }
```

Încă o problemă: ce se întâmplă când valuta e diferită?

Se scrie un test pentru Money.add()

Extindem clasa Money cu rata de schimb Euro, dar prima oară în test

```
public class MoneyTest {
 @Test public void simpleAdd() {
 Currency ron = new Currency("RON", 4.8);
 Money m1 = new Money(120, ron);
 Money m2 = new Money(140, ron);
 Money result = m1.add(m2);
 Money expected = new Money(260, ron);
 assertTrue(expected.equals(result));
 @Test public void addDifferentCurrency() {
 Currency ron = new Currency("RON", 4.8);
 Money m1 = new Money(120, ron);
 Currency usd = new Currency("USD",1.2);
 Money m2 = new Money(150, usd);
 Money result = m1.add(m2);
 Money expected = new Money(720, ron);
 assertTrue(expected.equals(result));
```

Modificăm în implementare acum:

Exemplul Money... final

```
class Money {
 public int amount;
 private Currency currency;
 public Money(int amount, Currency currency) {
 this.amount = amount;
 this.currency = currency;
 }
 public Money add(Money m) {
 return new Money(amount +
 (int)(m.inEuro()*currency.rate()),currency);
 }
 public double inEuro() {
 return ((double) amount)/currency.rate();
 public boolean equals(Object o) {
 if (o instanceof Money) {
 Money other = (Money)o;
 return currency == other.currency
 && amount == other.amount;}
 return false;
```

```
class Currency {
 private String name;
 private double euroRate;
 public Currency(String name,
 double euroRate) {
 this name = name:
 this.euroRate = euroRate;
 public String name() {
 return name;
 public double rate(){
 return euroRate;
```

Testele trec cu succes.

Preambulul setUp()

Anumite părți comune pot fi puse în preambulul testelor (@Before este executat înaintea fiecărui test).

```
public class MoneyTest {
 private Currency ron;
 private Money m1;
 @Before public void setUp() {
 ron = new Currency("RON", 4.8);
 m1 = new Money(120, ron);
 @Test public void simpleAdd() {
 Money m2 = new Money(140, ron);
 Money result = m1.add(m2);
 Money expected = new Money(260, ron);
 assertTrue(expected.equals(result));
 @Test public void addDifferentCurr() {
 Currency usd = new Currency("USD",1.2);
 Money m2 = new Money(150, usd);
 Money result = m1.add(m2);
 Money expected = new Money(720, ron);
 assertTrue(expected.equals(result));
```

Alte tooluri de testare unitară

- JUnit este unul din reprezentanții cei mai populari a unei clase de framework-uri numite xUnit:
 - http://en.wikipedia.org/wiki/XUnit
 - acestea folosesc următoarele elemente comune (adaptate la diverse limbaje și sisteme: "test runner", "test case", "assertions", "text fixtures" (care includ un "setup" și "teardown"), "test suites" și "test execution", "test result formatter" (pentru afișarea rezultatelor)
- o listă exhaustivă de alte tooluri de testare unitară: http://en.wikipedia.org/wiki/List_of_unit_testing_frameworks