Testes

Baseado em Arndt von Staa

Especificação

- Objetivo dessa aula
 - Apresentar o processo de criação de casos de teste
 - Apresentar os critérios de teste caixa aberta: cobertura de instruções, de arestas, de decisões e de caminhos
- Referência básica:
 - Capítulo 15

Sumário

- O que são critérios de seleção de casos de teste
- Processo de seleção de casos de teste
- Critérios de cobertura de instruções, de arestas e de decisões
- Teste de repetições, arrasto
- Exemplo de cobertura de decisões
- Critério de cobertura de caminhos
- Transformação de casos de teste abstratos em casos de teste úteis


Critérios de seleção de casos de teste

- Critérios de seleção de casos de teste são utilizados para gerar os casos de teste que compõem a massa de teste
 - a geração pode ser manual, ou parcial ou totalmente automatizada
- Categorias de critérios de seleção de casos de teste
 - teste caixa fechada
 - gera os casos utilizando somente a especificação
 - a massa pode ser desenvolvida antes ou junto com o código
 - teste caixa aberta (teste estrutural)
 - gera os casos de teste utilizando o código completo e a especificação
 - teste de estruturas de dados
 - gera os casos de teste utilizando modelos e/ou o código de declaração da estrutura de dados e a especificação


Critérios de seleção de casos de teste

- Um critério de seleção de casos de teste é
 - válido:
 - existindo defeitos no artefato testado, acusa falhas que permitam localizar esses defeitos
 - confiável:
 - é indiferente à escolha dos dados e ações usados na massa de teste
 - completo:
 - exercita todo o código segundo um padrão de completeza
 - eficaz:
 - quanto mais falhas encontrar, provocadas por diferentes defeitos
 - quanto mais defeitos for capaz de identificar
 - eficiente:
 - quanto menos recursos necessitar para executar os testes

Processo de seleção de casos de teste


Critérios de cobertura: instruções


Cobertura de instruções

- Cada instrução é executada pelo menos uma vez no conjunto de todos os casos de teste
- rotulam-se as instruções e criam-se os casos de teste
 - cada caso percorre pelo menos uma instrução ainda não percorrida
 - até que todas as instruções tenham sido percorridas

$$- i = 4 ; j = 8 \rightarrow ABCD$$

-
$$i = 4$$
; $j = 6$ → ABCE

Critérios de cobertura: arestas


Cobertura de arestas


- Cada aresta é percorrida pelo menos uma vez no conjunto de todos os casos de teste
- rotulam-se as arestas e criam-se os casos de teste
 - cada caso percorre pelo menos uma aresta ainda não percorrida
 - até que todas as arestas tenham sido percorridas

$$- i = 3 ; j = 9 \rightarrow IACDF$$

$$- i = 3 ; j = 7 \rightarrow IACEF$$

-
$$i = 3$$
; $j = 10$ → $I B F$

Critérios de cobertura: decisões


Cobertura de decisões

 Cada forma de avaliar expressões lógicas é exercitada pelo menos uma vez no conjunto de todos os casos de teste

Critérios de cobertura: repetições

- Caso cobertura de instrução
 - executar a repetição para n > 1 iterações;
- Caso cobertura de arestas
 - executar a repetição para:
 - n = 0 iterações
 - n = 1 iteração
 - n >= 2 iterações
- Caso cobertura de decisões
 - como na cobertura de arestas
 - em adição: cada uma das possibilidades de se decidir pelo término foi exercitada para os 3 casos acima
 - **break**, ou return no corpo da repetição
 - expressão de controle de término composta

Critérios de cobertura: repetições

- O custo do teste cresce com o número de iterações
 - portanto o número de iterações a testar no caso n > 1 deverá
 - ser pequeno e
 - ser suficientemente grande para que o teste possa ser assumido válido

Arrasto

Arrasto

 é o maior dos menores números de iterações necessárias para que todas as variáveis ou estados inicializados antes e modificados durante a repetição passem a depender exclusivamente de valores computados em iterações anteriores de uma mesma instância de execução dessa repetição

Exemplos:

```
 A[0] = 0 ; A[1] = 0 ; A[2] = 0 ; A[3] = 0 ;
 memset(A, 0, sizeof(A));
 pElem = ProcurarSimbolo(pTabela, pSimbolo);
 todos têm Arrasto == 0
```

Arrasto: força de resistência ao avanço de um objeto em um fluido, resultante da ação do meio

Arrasto: exemplos

```
• for ( i = 0 ; i < 10 ; i++ ) ...
for ( pElem = pOrg ; pElem != NULL ; pElem = pElem->pProx ) ...

 fgets, fputs, fread, fwrite


 tpEstado Corrente ;
  Corrente = DefinirPrimeiro( ValorProcurado ) ;
  while ( !Terminou( Corrente ))
 if ( Comparar( ObterValor( Corrente ), ValorProcurado )
 == EH IGUAL )
 return Corrente ;
 } /* if */
 Corrente = DefinirProximo( Corrente , ValorProcurado ) ;
  } /* while */
  return ESTADO NIL ;
```

Todos têm Arrasto == 1

Arrasto: exemplos

- Série de Fibonacci: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...
 - lei de formação $F_n = F_{n-2} + F_{n-1}$
 - tem Arrasto == 2

Arrasto: exemplos


Tem Arrasto == 2

Critérios de cobertura: repetições

- O arrasto é o número mínimo de iterações a realizar para que todos os valores que possam ser modificados durante a repetição tenham sido de fato modificados
 - corresponde ao número mínimo de iterações para atingir o estado "genérico"
 - é função do projetista determinar o arrasto
- Os casos de teste a para as repetições são:
 - caso 0 iteração (caso especial)
 - caso 1 iteração (base da indução)
 - caso n >= arrasto + 1 iterações (simula o passo de indução)
 - devem sempre ser considerados os casos de término:
 - break ou return no corpo da iteração
 - atingiu a condição de término

Critérios de cobertura: repetições

- A preocupação ao testar programas é obter uma informação confiável a respeito da qualidade do artefato
 - pode requerer o uso de dados pouco plausíveis do ponto de vista uso produtivo do programa, exemplos:
 - intercalar dois arquivos vazios produzindo arquivos vazios
 - procurar um símbolo em uma tabela vazia
 - calcular o produto de matrizes de tamanho 0 × 0

Critério cobertura de decisões: exemplo

Esquema do algoritmo para pesquisa em qualquer tabela

```
tpEstado Corrente ;
 Corrente = DefinirPrimeiro( ValorProcurado ) ;
 while ( !Terminou( Corrente ))
 if ( Comparar( ObterValor( Corrente ),
 ValorProcurado ) == EH IGUAL )
 return Corrente ;
 } /* if */
 Corrente = DefinirProximo( Corrente , ValorProcurado ) ;
  } /* while */
  return ESTADO NIL ;


 arrasto == 1
```

Critério cobertura de decisões: exemplo

- Caso 0 iterações:
 - tabela vazia
 - tabela com 1 ou mais elementos e acha o primeiro elemento
- Caso 1 iteração:
 - tabela com 1 elemento e não acha o elemento
 - tabela com 2 ou mais elementos e acha o segundo elemento
- Caso arrasto + 1 iterações:
 - tabela com 2 elementos e não acha o elemento
 - tabela com 3 ou mais elementos e acha o segundo elemento

- Um caminho (arco de execução) corresponde a uma seqüência de execução de comandos dentro de um programa
 - muitas vezes é restrito ao corpo de uma função
- Depende de
 - seleções realizadas (if, switch, throw / catch)
 - número de iterações de repetições e de chamadas recursivas
 - formas de terminar (break, return, throw)
- Um programa que contém repetições admite, de maneira geral, um número infinito de caminhos


Cobertura de caminhos: exemplos de caminhos


- O critério cobertura de caminhos seleciona um conjunto de caminhos
 - cada caminho é um caso de teste abstrato
 - os dados devem ser escolhidos para que se execute exatamente o caminho escolhido
 - o conjunto de caminhos forma a massa de testes
- Para manter pequeno o custo do teste deseja-se
 - um conjunto pequeno de caminhos curtos
 - o conjunto de caminhos deve
 - ser completo ⇒ exercitar todo o código
 - simular a argumentação da corretude
 - auxiliar a argumentação da corretude
 - utilizar a estrutura do código

- Calcula-se a expressão algébrica dos caminhos do procedimento.
 - em um programa estruturado será sempre uma expressão regular
 - caminha-se na estrutura do código do início para o fim (se projeto estruturado: em ordem prefixada pela esquerda)
 - externa-se o rótulo do bloco visitado
 - se o bloco for início de controle de repetição externa-se '['
 - calcula-se o arrasto e externa-se o valor arrasto + 1
 - ao terminar o controle de repetição e o bloco externa-se `]'
 - se for início de controle de seleção externa-se \('
 - ao atingir um else ou else if externa-se \|'
 - ao terminar o controle de repetição externa-se ')'

```
// (A) Intercalar arquivos
 Expressão de
 // (B) Abrir arquivos
 caminhos
 // (E) Inicializar
 // Ler primeiro registro de arquivo A
 Α
 // Ler primeiro registro de arquivo B
 // (C 2) Intercalar pares de registros
 ABF
 while ( tem registro a processar )
 ABEC[3
 // (G) Transferir registro de A para S
 ABEC[3(G
 if ( chave buffer A < chave buffer B )</pre>
 transferir de buffer A para S
 ABEC[3(G|H|I
 // (H) Transferir registro de A e B para D
 ABEC[3(G|H|I)]D
 else if ( chave buffer A ==
 chave buffer B )
 transferir registro de A para D
 transferir registro de B para D
 // (I) Transferir registro de B para S
 else
 transferir de buffer B para S
 // (D) Fechar arquivos
```


- ABCE[3F(G|H|I)]D
- Cria-se a lista dos caminhos a testar, usando a expressão como gerador → casos de teste abstratos
 - 0 ciclos (caminhos dos casos especiais)
 - ABCED
 - 1 ciclo (caminhos da base da indução)
 - ABCEFGD
 - ABCEFHD
 - ABCEFID
 - 3 (== arrasto + 1) ciclos (caminhos do passo de indução)
 - ABCEFGFGD
 - ABCEFGFGFHD
 - ABCEFGFGFID
 - ABCEFGFHFGD
 - ABCEFGFHFHD
 - ABCEFGFHFID
 - . . .

Cobertura de caminhos: problema

 O número de casos de teste gerados para um determinado algoritmo cresce multiplicativamente em função do número de alternativas em controles (if, while) aninhados → O n^k

da ordem de
$$\bigcap_{i=1}^{numControles} \prod_{i=1}^{numAlternativasControle[i]}$$

- No caso da intercalação:
 - − 0 iterações → 1 caso
 - 1 iteração → 3 casos
 - 3 iterações → 3 * 3 casos
 27 total 31 casos
- Solução que em geral dá certo
 - particionar os aninhamentos criando diversas funções


- Casos de teste abstratos estabelecem as condições a serem satisfeitas pelos casos de teste. Exemplo os caminhos:
 - ABCED
 - ABCEFGD
 - ABCEFHD
 - ABCEFID
 - ABCEFGFGD
 - ABCEFGFGFHD
 - ABCEFGFGFID
 - ABCFFGFHFGD
 - ABCEFGFHFHD
 - ABCEFGFHFID

- . . .

- Casos de teste semânticos determinam o significado das condições a serem satisfeitas pelos casos de teste
 - ABCED
 - Arq A vazio, Arq B vazio
 - ABCEFGD
 - Arq A com 1, Arq B vazio
 - ABCEFHD
 - Arq A com 1, Arq B com 1 e chaves de ambos iguais
 - ABCEFID
 - Arq A vazio, Arq B com 1
 - ABCEFGFGD
 - Arq A com 3, Arq B vazio
 - ABCEFGFGFHD
 - Arq A com 3, Arq B com 1, chave em B igual à chave do 3°. em A
 - _ ...

 Casos de teste valorados determinam os valores e comandos a serem utilizados como dados dos casos de teste

```
- Criar arquivos A0 = \{\}, B0 = \{\}, A1 = \{ c1 \}, B11 = \{ c1 \}, A3 = \{ c1 , c2 , c3 \}, B12 = \{ c3 \}, ...
```

```
- Arq A vazio, Arq B vazio = A0, B0
```

- Arq A com 1, Arq B vazio
$$= A1$$
, B0

- Arq A com 1, Arq B com 1 e chaves de ambos iguais

$$= A1, B11$$

- Arq A vazio, Arq B com 1 = A0, B11

- Arq A com 3, Arq B vazio = A3, B0

- Arq A com 3, Arq B com 1, chave em B igual à chave do 3°.

de A = A3 , B12

- . . .

 Casos de teste úteis estabelecem os resultados esperados em função dos dados

```
- Criar arquivos S0 = \{\}, E0 = \{\}, S1 = \{ c1 \}, E11 = \{ c1 , c1 \}, S2 = \{ c1 , c2 \}, S3 = \{ c1 , c2 , c3 \}, E12 = \{ c3 , c3 \} , . . .
```

```
- A0, B0 → S0, E0
- A1, B0 → S1, E0
- A1, B11 → S0, E11
- A0, B11 → S1, E0
- A3, B0 → S3, E0
- A3, B12 → S2, E12
```

- Dica para automação
 - criar todos os arquivos requeridos
 - criar um programa de teste específico que
 - para cada caso de teste recebe linhas com os nomes dos 4 arquivos
 - executa a intercalação com os dois primeiros arquivos
 - compara os arquivos resultantes com os dois últimos
 - o programa de intercalação pode ser implementado como uma função que recebe quatro parâmetros
 - neste caso pode-se utilizar o arcabouço de apoio ao teste
 - o programa de intercalação pode ser implementado como um programa principal recebendo 4 parâmetros da linha de comando
 - neste caso pode-se implementar um batch (.bat) ou um programa
 LUA que controla a execução

Exemplo de roteiro de teste

 Um roteiro de teste estabelece um cenário de teste e fornece uma série de instruções a serem utilizadas durante os testes manuais ou automatizados:

```
== Intercalar A e B vazios
=intercalar A0 B0 S0 E0
== Intercalar A contendo 1 registro com B vazio
=intercalar A1 B0 S1 E0
== Intercalar A e B contendo 1 registro, chaves iguais
=intercalar A1 B11 S0 E11
== Intercalar A vazio com B contendo 1 registro
=intercalar B0 A1 S1 E0
. . . .
```

FIM