Software Testing

Introduction

Outline

- Introduction to the subject
 - Quality related activities
 - What is... error/bug/fault/failure/testing?
 - Psychology, goals and testing theory
 - Overview of the testing process concepts and dimensions
 - Testing principles
 - Standard testing questions
- Classifying aspects of testing
 - Types
 - Levels

Approaches...

- There are many approaches to software testing:
 - Reviews, walkthroughs or inspections are considered as static testing, whereas actually running the program with a given set of test cases in a given development stage is referred to as dynamic testing.
 - Software testing is used in association with verification and validation

Validation & Verification

- □ Software Testing can not be used to prove that software works correctly.
- Software Testing should be viewed as a risk minimization technique.
- Software Testing still necessary to demonstrate that it conforms to its specification and satisfies the user's requirements.
 - → 2 activities are known as V&V

Quality related activities

- 3 categories of quality related activities:
 - Defect Prevention → prevent poor quality
 - Early requirements validation and CM
 - Quality appraisal → measure quality
 - □ Reviews (static testing)
 - □ Testing (dynamic testing)
 - Repair and rework → correct errors and remove defects.

User Requirements

Requirements Specification

Figure 14: The SDLC and Quality Triangle

Figure 1: Validation and the Quality Triangle

Figure 2: Verification and the Quality Triangle

3.3 Early Requirements Validation

Figure 4: Early Requirements Validation and the SDLC

3.4 Configuration Management

Figure 5: Configuration Management and the SDLC

3.5 Reviews

Figure 6: Reviews and the SDLC

3.6 Testing

Figure 8: Testing and the SDLC

Figure 9: Test Targets

Validation as a test objective

Figure 10: Acceptance Testing

Verification as a test objective

Figure 11: Unit, Integration and Unit Testing

Figure 12: The ISO 9126 Quality Model

Risk minimization as a test objective

	Target	Software Characteristics																				
Test		Functionality					Reliability				Usability					Efficiency			Maintainability			
		Suitability	Accuracy	Interoperability	Security	Compliance	Maturity	Fault Tolerance	Recoverability	Compliance	Understandibility	Learnability	Operability	Atractiveness	Compliance	Time Behaviour	Resource Behaviour	Compliance	Analysability	Changeability	Stability	Testability
Unit Testing	Module	R. W.																				
Integration Testing	Interface																					
System Testing																						
Acceptance Testing	System																					
Concurrency Testing																						
Background Testing																						
Security Testing																						
Installation Testing				Sec.																		
Localisation Testing																						
Reliability Testing																						
Recovery Testing																						
Exploratory Testing																						
Usability Testing													SALK!	S. S.								
Performance Testing						4																
Stress Testing																		A CONT	-			
Regression Testing																					SO SO	E ST

Figure 12: Risk Minimisation Objectives

What is... [IEEE]

error: something wrong in software itself

fault: manifestation of an error

(observable in software behavior)

failure: something wrong in software behavior

(deviates from requirements – chệch hướng khỏi y/c)

```
requirements:
```

for input i, give output 2*(i^3)

(so 6 yields 432)

```
software:
i=input(STDIN);
error
i=double(i);
i=power(i,3);
output(STDOUT,i);
```

output (verbose):

input: 6

doubling input..

computing power.

output: 1728

fault + failure

Software Testing

The Psychology of Testing

- "Testing is the process of demonstrating that an errors are not present"
- □ "Testing is the process of establishing confidence that the program does what it intends to do"
- "Testing is the process of executing programs with the intent of finding errors"
 - Successful (positive) test: exposes an error

Possible Goals of Testing

- ☐ Find faults
 - Glenford Myers, The Art of Software Testing
- Provide confidence
 - of reliability
 - of (probable) correctness
 - of detection (therefore absence) of particular faults

What if testing does not detect any errors

- □ Either
 - the software is high quality
 - the testing process is low quality
- Metrics are required on our testing process if we are to tell which is the right answer.

What is testing?

Executing software/system in a simulated or real environment, using inputs selected somehow

What is testing?

- Testing vs. Debugging
 - Testing: Finding inputs that cause the software to fail
 - Debugging: The process of finding a fault given a failure

What is testing

Debugging process

- □ Testing in the 1980s and 1990s
 - Software engineering was <u>very</u> different
 - Low quality software was normal and expected
 - The cost of building better software outweighed the benefits
 - Software was smaller
 - Most software was bundled, shrink-wrapped, contracted
 - Industry became dominated by one monopolistic vendor

- Testing in the 21st Century
 - The field has dramatically changed
 - Today's software market :
 - □ is much bigger
 - is more competitive
 - has more users
 - used in more places
 - The web offers a new deployment platform
 - Very competitive and very available to more users

- ☐ Testing in the 21st Century
 - Enterprise applications means bigger programs and more users
 - Embedded software is now ubiquitous ...
 - Paradoxically, free software increases user expectations!

Software testing is fast becoming essential to an essential problem in the software industry

- □ Future of Software Testing
 - Increased specialization in testing teams will lead to more efficient and effective testing
 - Testing and QA teams will have more technical expertise
 - Developers will have more knowledge about testing and motivation to test better
 - Agile processes puts testing first—putting pressure on both testers and developers to test better

Why testing is so hard?

- Example
- The program's specification:
 - This program is designed to add two numbers, which you will enter
 - Each number should be one or two digits

Why testing is so hard?

- Determining whether or not outputs are correct.
- Comparing resulting internal states to expected states.
- Determining whether adequate testing has been done.
- Determining what you can say about the software when testing is completed.
- Measuring performance characteristics.

Why testing is so hard?

- Testing resources (staff, time, tools, labs) are limited.
- Specifications are frequently unclear/ambiguous and changing (and not necessarily complete and up-to-date).
- Systems are almost always too large to permit test cases to be selected based on code characteristics.

QA Vs QC

☐ Your ideas ???

Three themes prevail:

- Quality Assessment (What percentage of defects are captured by our testing process, how many remain?)
- □ Risk Management (What is the risk related to remaining defects?)
- Test Process Improvement (How long does our testing process take?)

What is...

testing:

by experiment,

- find errors in software (Myers, 1979)
- establish quality of software (Hetzel, 1988)

a succesful test:

- finds at least one error
- gives quality judgment (phán quyết)
 with maximum confidence with minimum
 effort

Testing Theory (such as it is)

- Plenty of negative results
 - Nothing guarantees correctness
 - Statistical confidence is prohibitively expensive
 - Being systematic may not improve fault detection
 - as compared to simple random testing
 - So what did you expect, decision procedures for undecidable problems?

What's been said?

□ Dijkstra:

Testing can show the presence of bugs, but not the absence

□ Beizer:

1st law: Every method you use to prevent or find bugs leaves a residue of subtler bugs (xót lại những lỗi không dễ phát hiện)

2nd law: Software complexity grows to the limits of our ability to manage it

☐ Beizer:

Testers are not better at test design than programmers are at code design

...

Let's start with a global look at the testing process

Question

- What are the objectives of testing?
- What is a success testing ?

Objectives of Testing

The Objective of Testing a Program is to Find Problems.

Finding problems is the core of your work. You should want to find as many problems as possible. The more serious the problem tester find, the better tester is.

A test that reveals a problem is a success. A test that did not reveal a problem is (often) a waste of time!

Objectives of Testing

The Purpose of Finding Problems is to Get Them Fixed.

The point of the exercise is quality improvement!

- The best tester is not the one who finds the most bugs or who embarrasses the most programmers.
- The best tester is the one who gets the most bugs fixed.

Question

□ List some tasks of testing team ?

Testing group

- The Testing Group provides important technical services, including:
 - Finding and reporting bugs.
 - Identifying weak areas of the program.
 - Identifying high risk areas of a project.
 - Explaining findings in ways that help
 - Engineering solve or fix the problems.
 - □ The customer service staff help customers
 - Management make sound business decisions about each bug.

Testing group

- ☐ Find Problems
 - Find bugs.
 - Find design issues.
 - Find more efficient ways to find bugs.
- Communicate Problems
 - Report bugs and design issues.
 - Report on testing progress.
 - Evaluate and report the program's stability.
- More Senior Testers Manage/Supervise Testing Projects
 - Prepare test plans and schedules.
 - Estimate testing tasks, resources, time and budget.
 - Measure and report testing progress against milestones.
 - Teach other testers to find bugs.

Testing Process

Concept map of the testing process

Dimensions + concept map

Dimensions of software testing

1. What is tested?

- a. Software characteristics (design/embedded?/language/...)
- b. Requirements (what property/quality do we want from the software)
- C. Purpose (what development phase, what kind of errors, what next step)

2. How to test?

- a. Method (adequacy criterion: how to generate how many tests)
- **b.** Assumptions (limitations, simplifications, heuristics)
- C. Organization (documentation, implementation, execution:platform, interactive, batch)
- d. Who tests? (programmer, user, third party)

3. How are the results evaluated?

What information can we exploit? 1b. Requirements

- functional:
 - the behavior of the system is correct
 - precise
- non-functional:
 - performance, reliability, compatibility, robustness (stress/volume/recovery), usability, ...
 - possibly quantifiable, always vague

What other information can we exploit?

- Specifications (formal or informal)
 - in Oracles
 - for Selection, Generation, Adequacy
- Designs
 - **...**
- □ Code
 - for Selection, Generation, Adequacy
- □ Usage (historical or models)
- Organization experience

1c. Test purpose

Software development phases (V-model):

1c. Test purpose

- What errors to find?
- typical typos
- functional mistakes
- unimplemented required features 'software does not do all it should do'
- □ implemented non-required features 'software does things it should not do'

2a. Test method dimensions

2b. Assumptions, limitations

- single/multiple fault: clustering/dependency of errors
- testability: can software be tested?
 - time, resources, accessibility,
- perfect repair
- □ ...

2c. Test organization

- Documentation
 - for reuse!
- Implementation
 - platform
 - batch?
 - inputs, coordination, ...
- Execution
 - duration, timing, interruptions
 - manual/interactive or automated
 - in parallel on several systems

Testing Principles

- Test case must include the definition of expected results
- A program should not test her/his own code
- A programming organization should not test its own programs
- Thoroughly inspect the results of each test
- Test cases must be also written for invalid inputs

Testing Principles

- Check that programs do not do unexpected things
- Test cases should not be thrown a way
- Do not plan testing assuming that there are no errors
- The probably of error in a piece of code is proportional(tương ứng) to the errors found so far in this part of the code

Test Groups - Pros

- Only people to use a system heavily is experts;
- Independent testing is typically more efficient at detecting defects related to special cases, interaction between modules, and system level usability and performance problems
- Programmers are neither trained, nor motivated to test
- Overall, more of the defects in the product will likely be detected.
- Test groups can provide insight into the reliability of the software before it is actually shipped

Developer's Mindset

- □ A good developer is <u>clever</u>
- Emphasis on depth of expertise

Tester's Mindset

- □ A good tester is <u>mischievous</u>
- Emphasis on breadth of expertise

Slogan!

Testing is science. Testing is science. Develop your scientific mind.

Testing is in Your Head

A Tester's Attitude

Cautious

- Jump to conjectures (phỏng đoán), not conclusions (kết luận).
- Practice admitting "I don't know."
- Have someone check your work.

□ Curious

- What would happen if...?
- How does that work?
- Why did that happen?

Critical

- Proceed by conjecture and refutation
- Actively seek counter-evidence.

Software Testing (and Courageous)

Standard Testing Questions

- Did this test execution succeed or fail?
 - Oracles
- ☐ How shall we select test cases?
 - Selection; generation
- How do we know when we've tested enough?
 - Adequacy
- What do we know when we're done?
 - Assessment

Software Testing

Classifying aspects of testing

Software Testing categories

- Software Testing Levels
- Software Testing Methods
- □ Software Testing Types
- Software Testing Artifacts
- Software Testing Tools
- Software Testing Resources
- General

Software Testing Levels

- Unit Testing
- Integration Testing
- System Testing
- Acceptance Testing
- Other Testing Levels

Software Testing Methods

- □ Black Box Testing
- White Box Testing
- □ Gray Box Testing
- Manual Testing
- Automated Testing
- Other Testing Methods

Software Testing Types

- Desktop Applications Testing
- Web Applications Testing
- Performance Testing
- Smoke Testing
- Installation Testing
- Look & Feel Testing
- Usability Testing
- Regression Testing
- Exploratory Testing
- Other Testing Types

Software Testing Artifacts

- ☐ Test Plan
- □ Test Cases
- Bug Reports
- □ Test Reports
- Other Testing Artifacts

Software Testing Tools

- □ Test Management Tools
- Functional Test Automation Tools
- Performance Test Automation Tools
- Bug Tracking Tools
- Other Testing Tools

Testing tools that we use most frequently:

- Automated Functional Testing: Selenium IDE/RC, Rational Robot, Functional Tester, OTP, OC, FitNesse, TestComplete, SilkTest
- Automated performance testing: LoadRunner, Rational Robot, ATS
- Secure Testing: Web Vulnerability Scanner, Weblnspect, Rational AppScan, Tenable Network Security, GUI Zenmap, Web Application Security, Paros, Wikto, Grendel-Scan, MaxPatrol
- □ Accessibility Testing: OTP, Watchfire Bobby
- Issue Management Tools: Atlassian, Bugzilla, Edgewall, VersionOne, Mantis, FogBugz

Software Testing Resources

- □ Software Testing Books
- Software Testing Sites
 - http://www.softwaretestingfundamentals .com
 - http://www.softwaretestinghelp.com
 - http://www.vietnamesetestingboard.org/
- Software Testing Jobs

Software Testing Certifications

- □ Vendors who offer Testing Certifications:
 - Mercury
 - Segue
 - Rational
 - Empirix

Software Testing Certifications

- Vendor-Neutral Testing Certifications:
 - Certified Software Quality Analyst (CSQA)
 - Certified Software Test Engineer (CSTE)
 - ISTQB Certified Tester, Foundation Level (CTFL)
 - Quality Improvement Associate Certification (CQIA)
 - Certified Test Manager (CTM)
 - Certified Software Test Professional (CSTP)
 - Six Sigma Black Belt Certification (SSBB).

Basic Methods of Testing

- □ Black Box
- White Box
- ☐ Gray Box

Black Box Testing

- ☐ View the program as a black box
- Exhaustive testing is infeasible even for tiny programs
 - Can never guarantee correctness
 - Fundamental question is economics
 - "Maximize investment"
 - Example: "Partition test"

Black Box Tests

- Targeted at the <u>apparent simplicity</u> of the software
 - Makes assumptions about implementation
 - Good for testing component interactions
- Tests the interfaces and behavior

White Box Testing

- Investigate the internal structure of the program
- Exhaustive path testing is infeasible
- □ Does not even guarantee correctness
 - Specification is needed
 - Missing paths
 - Data dependent paths

White Box Tests

- Targeted at the <u>underlying complexity</u> of the software
 - Intimate knowledge of implementation
 - Good for testing individual functions
- Tests the implementation and design

Black and White Box Testing Methods

Black box

- Equivalence partitioning
- Boundary-value analysis
- Cause-effect graphing
- Error guessing
- State space exploration

White box

- Coverage/Adequacy
- Data flow analysis
- Cleanness
- Correctness
- Mutation
- Slicing

Gray Box Testing

Structural Coverage Testing

- □ (In)adequacy criteria
 - If significant parts of program structure are not tested, testing is surely inadequate
- Control flow coverage criteria
 - Statement (node, basic block) coverage
 - Branch (edge) and condition coverage
 - Data flow (syntactic dependency) coverage
 - Various control-flow criteria
- Attempted compromise (dung hòa)between the impossible and the inadequate

Testing Levels

Different testing levels

- Unit test (procedure boundaries)
- Module test
- Function test (discrepancies external spec.)
- System test (discrepancies with original objectives)
 - □ Facility test
 - □ Volume test
 - □ Usability test
 - Security test
 - Performance test
 - □ ...

The Budget Coverage Criterion

- A common answer to "when is testing done"
 - When the money is used up
 - When the deadline is reached
- This is sometimes a rational approach!
 - Implication 1: Test selection is more important than stopping criteria.
 - Implication 2: Practical comparison of approaches must consider the cost of test case selection

Test Cycle: What You Do With a Build

- 1. Receive the product.
 - Formal builds
 - Informal builds
 - Save old builds.
- 2. Clean your system.
 - Completely uninstall earlier builds.
- 3. Verify testability.
 - Smoke testing
 - Suspend test cycle if the product is untestable.

Test Cycle: What You Do With a Build

- 4. Determine what is new or changed.
 - Change log
- 5. Determine what has been fixed.
 - Bug tracking system
- 6. Test fixes.
 - Many fixes fail!
 - Also test nearby functionality.
- 7. Test new or changed areas.
 - Exploratory testing.

Test Cycle: What You Do With a Build

- 8. Perform regression testing.
 - Not performed for an incremental cycle.
 - Automated vs. manual
 - Important tests first!
- 9. Report results.
 - Coverage
 - Observations
 - Bug status (new, existing, reopened, closed)
 - Assessment of quality
 - Assessment of testability

General Black Box Testing Techniques

- Function testing
- Domain testing
- Stress testing
- Flow testing
- Scenario testing
- User testing
- Regression testing
- Risk testing
- Claims testing
- Random Testing

For any one of these techniques, there's somebody, somewhere, who believes that is the *only* way to test.

Smoke Testing

■ MSDN:

- smoke testing describes the process of validating code changes before the changes are checked into the product's source tree.
- After code reviews, smoke testing is the most cost effective method for identifying and fixing defects in software.
- Smoke tests are designed to confirm that changes in the code function as expected and do not destabilize an entire build.

Smoke Testing

- □ On "What is ?"
 - Smoke testing is non-exhaustive software testing, ascertaining that the most crucial functions of a program work, but not bothering with finer details.
 - The term comes to software testing from a similarly basic type of hardware testing, in which the device passed the test if it didn't catch fire the first time it was turned on

Function Testing

Key Idea: "March through the functions"

Summary: - A function is something the product can do.

- Identify each function and sub-function.
- Determine how you would know if they worked.
- Test each function, one at a time.

Good for: assessing capability rather than reliability (khả năng và độ tin cậy)

Domain Testing

Key Idea: "Divide the data, and conquer"

Summary: - A domain is a set of test data.

- Identify each domain of input and output.
- Analyze limits and properties of each domain.
- Identify combinations of domains to test.
- Select coverage strategy:
 e.g., exhaustive, boundaries, best representative

Good for: all purposes

Stress Testing

Key Idea: "Overwhelm the product"

Summary:

- Select test items and functions to stress.
- Identify data and platform elements that relate to them.
- Select or generate challenging data and platform configurations to test with:
 e.g., large or complex data structures, high loads, long test runs, many test cases

Good for: performance, reliability, and efficiency assessment

Flow Testing

Key Idea: "Do one thing after another"

- Define test procedures or high level cases that incorporate many events and states.
- The events may be in series, parallel, or some combination thereof.
- Don't reset the system between events.

Good for: finding problems fast (however, bug analysis is more difficult)

Scenario Testing

start card inserted
enter PIN PIN not OK
PIN not OK
PIN OK

www.softwaretestinggenius.com

Key Idea: "Test to a compelling story"

Summary:

- Design tests that involve meaningful and complex interactions with the product.
- A good scenario test is a plausible story of how someone who matters might do something that matters with the product.
- Incorporate multiple elements of the product, and data that is realistically complex.

Good for: Finding problems that seem important

User Testing

Key Idea: "Involve the users"

Summary:

- Identify categories of users.

- Understand favored and disfavored users.

- Find these users and have them do testing or help you design tests.

- User testing is powerful when you involve a variety of users.

Good for: all purposes

Regression Testing

Regression: "when you fix one bug, you introduce several newer bugs."

Summary:

- Identify what product elements changed.
- Identify what elements could have been impacted by the changes.
- Coverage strategy: e.g., recent bug fixes, past bug fixes, likely elements, all elements

Good for: managing risks related to product enhancement

Claims Testing

Key Idea: "Verify every claim"

Summary:

- Identify specifications (implicit or explicit).
- Analyze individual claims about the product.
- Ask customer to clarify vague claims.
- Verify each claim.
- Expect the specification and product to be brought into alignment.

Good for:

Simultaneously testing the product and specification, while refining expectations

Risk Testing

Key Idea: "Imagine a problem, then look for it."

Summary:

- What kinds of problems could the product have?
- How would you detect them if they were there?
- Make a list of interesting problems and design tests specifically to reveal them.
- It may help to consult experts, design documentation, past bug reports, or apply risk heuristics.

Good for: making best use of testing resources; leveraging experience

Random Testing

Key Idea: "Run a million different tests"

Summary:

- Look for an opportunity to automatically generate thousands of slightly different tests.
- Create an automated, high speed evaluation strategy.
- Write a program to generate, execute, and evaluate all the tests.

Good for: Assessing reliability across input and time.

Software Testing

General White Box Testing Techniques

- Coverage Testing
 - Branch
 - Logic
 - Statement
 - Data flow
 - ...
- Unit Testing
 - DotNet Unit
 - PhP Unit
 - Cpp Unit
 - Junit
 - Ruby Unit
 -

For any one of these techniques, there's somebody, somewhere, who believes that is the *only* way to test.

Refs: http://www.sphereinc.com/software-testing/

Manual Vs Automation Testing

