

WHITE BOX TESTING

http://www.tutorialspoint.com/software testing dictionary/white box testing.htm

Copyright © tutorialspoint.com

What is White Box Testing?

White box testing is a testing technique, that examines the program structure and derives test data from the program logic/code. The other names of glass box testing are clear box testing, open box testing, logic driven testing or path driven testing or structural testing.

White Box Testing Techniques:

- **Statement Coverage** This technique is aimed at exercising all programming statements with minimal tests.
- **Branch Coverage** This technique is running a series of tests to ensure that all branches are tested at least once.
- **Path Coverage** This technique corresponds to testing all possible paths which means that each statement and branch is covered.

Calculating Structural Testing Effectiveness:

```
Statement Testing = (Number of Statements Exercised / Total Number of Statements) x 100 %

Branch Testing = (Number of decisions outcomes tested / Total Number of decision Outcomes) x 100 %

Path Coverage = (Number paths exercised / Total Number of paths in the program) x 100 %
```

Advantages of White Box Testing:

- Forces test developer to reason carefully about implementation.
- Reveals errors in "hidden" code.
- Spots the Dead Code or other issues with respect to best programming practices.

Disadvantages of White Box Testing:

- Expensive as one has to spend both time and money to perform white box testing.
- Every possibility that few lines of code are missed accidentally.
- In-depth knowledge about the programming language is necessary to perform white box testing.

What is White Box Testing?

White box testing is a testing technique, that examines the program structure and derives test data from the program logic/code. The other names of glass box testing are clear box testing, open box testing, logic driven testing or path driven testing or structural testing.

White Box Testing Techniques:

- Statement Coverage This technique is aimed at exercising all programming statements with minimal tests.
- Branch Coverage This technique is running a series of tests to ensure that all branches are tested at least once.
- Path Coverage This technique corresponds to testing all possible paths which means that each statement and branch is covered.

Advantages of White Box Testing:

- Forces test developer to reason carefully about implementation.
- Reveals errors in "hidden" code.
- Spots the Dead Code or other issues with respect to best programming practices.

Disadvantages of White Box Testing:

- Expensive as one has to spend both time and money to perform white box testing.
- Every possibility that few lines of code are missed accidentally.
- In-depth knowledge about the programming language is necessary to perform white box testing.

X AND Y operands y gets executed only when X is True Y gets executed X OR Y when? x is False

Statement Coverage

- Exercise all statements at least once
- How many test cases?
 - > A=2 and B=0 (ace)

Share Like

Decision/Branch Coverage

- Each decision has a true and a false outcome at least once
- How many test cases?

Condition Coverage

- Each condition in a decision takes on all possible outcomes at least once
- Conditions: A>1, B=0,
 A=2, X>1
- · How many test cases?
 - ➤ A=2, B=0, and X=4 (ace)
 - ➤ A=1, B=1, and X=1 (abd)

Share Uke

Decision/Condition Coverage

Each condition in a decision takes on all possible outcomes at least once, and each decision takes on all possible outcomes at least once

· How many test cases?

- ➤ A=2, B=0, and X=4 (ace)
- ➤ A=1, B=1, and X=1 (abd)
- · What about these?

➤ A=2, B=1, and X=1 (abe)

cond. Aru decision Thatu

Share Like

Multiple Condition Coverage

- Exercise all possible combinations of condition outcomes in each decision
- Conditions:

Uke

Multiple Condition Coverage

- How many test cases?
 - > A=2, B=0, X=4 (ace)
 - ➤ A=2, B=1, X=1 (abe)
 - ➤ A=1, B=0, X=2 (abe)
 - ➤ A=1, B=1, X=1 (abd)

Path Coverage

- Every unique path through the program is executed at least once
- How many test cases?
 - > A=2, B=0, X=4 (ace)
 - ➤ A=2, B=1, X=1 (abe)
 - ➤ A=3, B=0, X=1 (acd)
 - ➤ A=1, B=1, X=1 (abd)

McCabe's Cyclomatic Complexity

- Software metric
- Developed by Tom McCabe (circa 1976)
- Directly measures the number of linearly independent paths through a program's source code, taking into account the various decision points
- Independent of implementation language

Source: Wikipedia