

Black-Box Software Testing (Part I)

Speaker: Jerry Gao Ph.D.

Computer Engineering Department San Jose State University

email: jerry.gao@sjsu.edu URL: http://www.engr.sjsu.edu/gaojerry

Presentation Outline

- Introduction to Black Box Software Testing?
 - Definition
 - Why Black Box Testing?
 - Testing Objectives and Focuses
- An Example
- Graph-based Testing Methods
- Equivalence Partitioning
- Boundary Value Analysis

Introduction to Black Box Testing

What is black box testing?

- Black box testing also known as specification-based testing.
- Black box testing refer to test activities using specification-based testing methods and criteria to discover program errors based on program requirements and product specifications.

The major testing focuses:

- specification-based function errors
- specification-based component/system behavior errors
- specification-based performance errors
- user-oriented usage errors
- black box interface errors

interface

Introduction to Black Box Testing

Under test units in black-box: Software components, subsystems, or systems

What do you need?

- For software components, you need component specification, user interface doc.
- -For a software subsystem or system, you need requirements specification, and product specification document.

You also need:

- Specification-based software testing methods
- Specification-based software testing criteria
- good understanding of software components (or system)

Testing a triangle analyzer:

Program specification:

Input:

3 numbers separated by commas or spaces

Processing:

Determine if three numbers make a valid triangle; if not, print

message NOT A TRIANGLE.

If it is a triangle, classify it according to the length of the sides as scalene (no sides equal), isosceles (two sides equal), or equilateral (all sides equal).

If it is a triangle, classify it according to the largest angle as acute (less than 90 degree), obtuse (greater than 90 degree), or right (exactly 90 degree).

Output:

One line listing the three numbers provided as input and the classification

or the not a triangle message.

Example: 3,4,5 Scalene Right

6,1,6 Isosceles Acute

5,1,2 Not a triangle

Functional Test Cases:

	Acute	Obtuse	Right
Scalene:	6,5,3	5,6,10	3,4,5
Isosceles:	6,1,6	7,4,4	1,2, 2^(0.5)
Equilateral:	4,4,4	Not possible	Not possible

Functional Test Cases:

Input	Expected Results
4,4,4	Equilateral acute
1,2,8	Not a triangle
6,5,3	Scalene acute
5,6,10	Scalene obtuse
3,4,5	Scalene right
6,1,6	Isosceles acute
7,4,4	Isosceles obtuse
1,1,2^(0.5)	Isosceles right

Test cases for special inputs and invalid formats:

3,4,5,6	Four sides
646	Three-digit single number
3,,4,5	Two commas
3 4,5	Missing comma
3.14.6,4,5	Two decimal points
4,6	Two sides
5,5,A	Character as a side
6,-4,6	Negative number as a side
-3,-3,-3	All negative numbers
	Empty input

Boundary Test Cases:

(1) Boundary conditions for legitimate triangles

1,1,2 Makes a straight line, not a triangle

0,0,0 Makes a point, not a triangle

4,0,3 A zero side, not a triangle

1,2,3.00001 Close to a triangle but still not a triangle

9170,9168,3 Very small angle Scalene, acute

.0001,.0001,.0001 Very small triangle Equilateral, acute

83127168,74326166,96652988 Very large triangle, scalene, obtuse

Boundary conditions for sides classification:

3.0000001,3,3 Very close to equilateral, Isosceles, acute

2.999999,4,5 Very close to isosceles Scalene, acute

Boundary conditions for angles classification:

3,4,5.000000001 Near right triangle Scalene, obtuse

1,1,1.411414141414 Near right triangle Isosceles, acute

Software Testing Principles

Davids [DAV95] suggests a set of testing principles:

- All tests should be traceable to customer requirements.
- Tests should be planned long before testing begins.
- The Pareto principle applies to software testing.
 - 80% of all errors uncovered during testing will likely be traceable to 20% of all program modules.
- Testing should begin "in the small" and progress toward testing "in the large".
- Exhaustive testing is not possible.
- To be most effective, testing should be conducted by an independent third party.

Software Testability

According to James Bach:

Software testability is simply how easily a computer program can be tested.

A set of program characteristics that lead to testable software:

- Operability: "the better it works, the more efficiently it can be tested."
- Observability: "What you see is what you test."
- Controllability: "The better we can control the software, the more the testing can be automated and optimized."
- Decomposability: "By controlling the scope of testing, we can more quickly isolate problems and perform smarter retesting."
- Simplicity: "The less there is to test, the more quickly we can test it."
- Stability: "The fewer the changes, the fewer the disruptions to testing."
- Understandability:"The more information we have, the smarter we will test."

Equivalence Partitioning

Equivalence partitioning is a black-box testing method

- divide the input domain of a program into classes of data
- derive test cases based on these partitions.

Test case design for equivalence partitioning is based on an evaluation of equivalence classes for an input domain.

An <u>equivalence class</u> represents a set of valid or invalid states for input condition.

An input condition is:

- a specific numeric value, a range of values
- a set of related values, or a Boolean condition

Equivalence Partitioning

Equivalence partitioning is a black-box testing method

- divide the input domain of a program into classes of data
- derive test cases based on these partitions.

Test case design for equivalence partitioning is based on an evaluation of equivalence classes for an input domain.

An <u>equivalence class</u> represents a set of valid or invalid states for input condition.

An input condition is:

- a specific numeric value, a range of values
- a set of related values, or a Boolean condition

Equivalence Classes

Equivalence classes can be defined using the following guidelines:

- If an input condition specifies a range, one valid and two invalid equivalence class are defined.
- If an input condition requires a specific value, one valid and two invalid equivalence classes are defined.
- If an input condition specifies a member of a set, one valid and one invalid equivalence classes are defined.
- If an input condition is Boolean, one valid and one invalid classes are defined.

Examples:

area code: input condition, Boolean - the area code may or may not be present.
input condition, range - value defined between 200 and 900

password: input condition, Boolean - a password nay or may not be present. input condition, value - six character string.

command: input condition, set - containing commands noted before.

Boundary Value Analysis

<u>Boundary value analysis(BVA</u>) - a test case design technique - complements to equivalence partition

Objective:

Boundary value analysis leads to a selection of test cases that exercise bounding values.

Guidelines:

- If an input condition specifies a range bounded by values a and b, test cases should be designed with value a and b, just above and below a and b.

Example: Integer D with input condition [-3, 10], test values: -3, 10, 11, -2, 0

- If an input condition specifies a number values, test cases should be developed to exercise the minimum and maximum numbers. Values just above and below minimum and maximum are also tested.

Example: Enumerate data E with input condition: {3, 5, 100, 102} test values: 3, 102, -1, 200, 5

Boundary Value Analysis

- Guidelines 1 and 2 are applied to output condition.
- If internal program data structures have prescribed boundaries, be certain to design a test case to exercise the data structure at its boundary

Such as data structures:

- array input condition:
empty, single element, full element, out-of-boundary

search for element:

- element is inside array or the element is not inside array

You can think about other data structures:

- list, set, stack, queue, and tree

One-Dimensional Domain Bugs in Open Boundaries

An Open Domain (A):	B	<u>A</u>
Closure Bug:	<i>B</i>	<u>A</u>
Boundary Shifted Right:	B	A
	В	A
Boundary Shifted Left:	B	
Missing Boundary:	(`)-	A
Extra Boundary:	В	A
Lana Donnamy.		$\bigcirc-$

If the domain boundary is open, an off point is a point near the boundary but in the domain being tested.

One-Dimensional Domain Bugs in Closed Boundaries

A Closed Domain (A):	B	A
Closure Bug:	B ()	A
Boundary Shifted Right:	B	A
	B	A
Boundary Shifted Left:		
Missing Boundary:	B	
Extra Boundary:	В	A
		

If the domain boundary is closed, an off point is a point near the boundary but in the adjacent domain.

	Correct: Incorrect:
Shifted Boundaries:	
Tilted Boundaries:	
Open/Close Error:	
open close Liver.	
	*
Extra Boundary:	
Missing Boundary:	

Given a function module which implements function Z=F(X, Y), which defined as follows:

Z = F(X,Y), where X and Y are integer parameters for F. The detailed definition is given below.

Please answer the following questions:

- (4%) Identify the equivalence classes in [X, Y]. (hints: Considering Z as a function F with X and Y input variables.)
- (4%) List your test cases in [X, Y] based on the equivalence classes.
- (4%) Perform boundary value analysis, and list all boundary conditions for X and Y.
- (3%) List your test cases in [X, Y] based on boundary value analysis.

Testing Two-Dimensional Domains

- Closure bug.

For example, using a wrong operator (for example, $x \ge k$ when $x \ge k$ is intended or vise versa). This bug could be detected due to the testing of different boundaries or trying interior and off points.

- Shifted boundary:

For example, a boundary is shifted due to the use of an incorrect constant in a predicate, such as x+y>=17 when x+y>=7 was intended. The off point catches this bug.

- Titled boundary:

A tilted boundary occurs when coefficients in the boundary inequality are wrong. For example, 3x+7y > 17 when 7x + 3y > 17 was intended. Testing different domain points can detect the bug.

- Extra boundary:

An extra boundary is created by an extra predicate. Try different boundary points can detect this bug.

- Missing boundary:

A missing boundary is created by leaving a boundary predicate out.