Critérios de Teste Caixa-Branca

Prof. André Takeshi Endo


Técnicas de Teste

- Critérios de Teste
- Define uma maneira sistemática e planejada para conduzir testes
- Quais casos de teste com maior chance de revelar defeitos


Critérios de Teste

- Um critério pode ser usado para selecionar/projetar os casos de teste
 - Critério de seleção de teste


Critérios de Teste

- Um critério pode ser usado para avaliar a qualidade dos casos de teste
 - Critério de adequação de teste


Técnicas de Teste

Teste Caixa Preta

- Testes baseados na especificação (de requisitos)
- A funcionalidade testada é considerada uma caixa preta

Teste Caixa Branca

- Testes baseados na estrutura interna do programa
- Analisar o código fonte (caixa branca)

Teste Caixa Branca


- Vários critérios de teste:
- Critérios baseado em fluxo de controle
- Teste de mutação


- Grafo direcionado G = (V, E, s)
- Construído com base no fluxo de controle do programa

- V → Nós (Vértices)
 - Blocos de instrução que não possuem desvios de execução
- E → Arcos (Arestas)
 - Representa mudanças no fluxo de execução
- s ∈V é o nó de entrada


- Mapeando o programa para o GFC
 - If
 - If-else
 - While
 - For
 - Do-While
 - Switch
 - Condições compostas
 - And (&&) e Or (||)

- Mapeando o programa para o GFC
 - If e If-else


- Mapeando o programa para o GFC
 - While, For, Do-While


```
A;
for(D; a > 0; E) {
B;
}
C;
```

```
A;
do {
B;
} while(a > 0);
C;
```

- Mapeando o programa para o GFC
 - Switch

```
A; switch(a) { case 1: B; break; case 2: D; break; default: E; } C;
```

- Mapeando o programa para o GFC
 - Condições compostas
 - And (&&) e Or (||)


- Mapeando o programa para o GFC
 - Return?
 - Try-catch?
 - Operador ternário?
 - Laço com condição composta?

Exemplo

- Aglutinar caracteres de '\n'
 - Adaptado do Apache Velocity [Pezze]

```
public class NovaLinha {
  /**
 * @param argStr string da qual os caracteres de new line serao aglutinados
 * @return String
  public String collapseNewlines(String argStr) {
 char last = argStr.charAt(0);
 StringBuffer sBuf = new StringBuffer();
 for (int i = 0; i < argStr.length(); i++) {
 char ch = argStr.charAt(i);
 if(ch != '\n' || last != '\n') {
 sBuf.append(ch);
 last = ch;
 return sBuf.toString();
```

Exemplo

- Aglutinar caracteres de '\n'
 - Adaptado do Apache Velocity [Pezze]

```
public class NovaLinha {
  /**
 * @param argStr string da qual os caracteres de new line serao aglutinados
 * @return String
 public String collapseNewlines(String argStr) {
 char last = argStr.charAt(0);
 StringBuffer sBuf = new StringBuffer();
 for (int i = 0; i < argStr.length(); i++) {
 5 char ch = argStr.charAt(i);
 6 if(ch != '\n' || last != '\n') { 7
 sBuf.append(ch);
 8 last = ch;
 return sBuf.toString();
```


Exemplo

- Aglutinar caracteres de '\n'
 - Adaptado do Apache Velocity [Pezze]

```
public class NovaLinha {
  /**
 * @param argStr string da qual os caracteres de new line serao aglutinados
 * @return String
 public String collapseNewlines(String argStr) {
 char last = argStr.charAt(0);
 StringBuffer sBuf = new StringBuffer();
 for (int i = 0; i < argStr.length(); i++) {
 5 char ch = argStr.charAt(i);
 6 (ch != '\n' || last != '\n') { 7
 sBuf.append(ch);
 8 last = ch;
 return sBuf.toString();
```


Critérios de Teste

- Todos-Nós → CTs que executem cada nó ao menos uma vez (line coverage)
- Todos-Arcos → CTs que executem cada arco ao menos uma vez (branch coverage)


Exercício

- Elabore um caso de teste (JUnit) que execute o arco (3,9)
 - Qual o caminho que ele executa?
 - Qual o % de cobertura do todosnós?
 - Qual o % de cobertura do todosarcos?


Exercício

- Elabore outros casos de teste (JUnit) para cobrir 100% do critérios todos-arcos.
- Para cada caso de teste, deixe na forma de comentário o caminho que ele executou segundo o GFC apresentado.
- Use a ferramenta JaCoCo para confirmar o 100% de cobertura do todos-arcos (branch coverage)

Bibliografia

- [Pfleeger07] S. L. Pfleeger, "Engenharia de Software: Teoria e Prática", 2007.
- [Pressman11] R. S. Pressman, "Engenharia de Software: uma abordagem profissional", 2011.
- [Sommerville03] I. Sommerville, "Engenharia de Software", 2003.
- [Brooks87] "No Silver Bullet: Essence and Accidents of Software Engineering", 1987.
 - http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=1663532
- [IEEE90] "IEEE Standard Glossary of Software Engineering Terminology", 1990.
 - http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=159342

Bibliografia

- [Myers] G. J. Myers, T. Badgett, C. Sandler, "The art of software testing", 2012.
- [Pezze] M. Pezze, M. Young, "Teste e análise de software: Processos, princípios e técnicas", 2008.
- [DMJ07] DELAMARO, Márcio Eduardo; MALDONADO, José Carlos; JINO, Mario. Introdução ao teste de software. Rio de Janeiro, RJ: Elsevier, 2007. 394 p. ISBN 9788535226348.
- [UUU] Materiais didáticos elaborados pelos grupos de engenharia de software do ICMC-USP, DC-UFSCAR e UTFPR-CP.