Component Validation Methods - Black-Box Testing


By Jerry Zeyu Gao, Ph.D. San Jose State University

Email: jerrygao@email.sjsu.edu URL:/www.engr.sjsu.edu/gaojerry


Component Validation Methods - Black-Box Testing

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

- Software component validation
- Black-box testing methods for components
 - Random testing
 - Partition testing
 - Boundary value testing
 - Decision table-based testing
 - Mutation testing

Software Component Validation

There are many different software validation methods for components. They have been classified into two classes:


- White-box validation methods (also known as program-based testing methods, or structure-based testing methods)
 - They refer to the systematic techniques for testers to design and generate test cases and data to achieve a certain test adequacy criteria for a component based on its component program and structure.
- Black-box validation methods (also known as functional testing methods)
 - They refer to the systematic techniques for testers to design and generate test cases and data to achieve a certain test adequacy criteria for a component based on its component specifications.

Software Component Validation

Component customization:

When a component is adopted or customized by component users,

- Generalization customization:
 - A component is adopted by a user in a way to release some component requirement restrictions in component specifications.
- Specialization customization:
 - A component is adopted by a user in a way to add more requirement restrictions in component specifications.
- Reconstruction customization:
 - A component is adopted or updated by a user in a way to change input domains in component specifications.


Black-box testing -> known as functional testing

Basic idea: testing a component as a black box.

- It focuses only on the external accessible behaviors and functions
- It checks a component's outputs for selected component inputs

In CBSE, black-box testing is very important for component users to validate and evaluate component quality.

According to IEEE Standard, black-box testing is:

"Testing that ignores the internal mechanism of a system or component and focuses solely on the outputs generated in response to selected inputs and execution conditions;"

"Testing conducted to evaluate the compliance of a system or component with specified functional requirements"

The primary objective:

-> to assess whether the software component does what it is supposed to do.

Black-box testing methods for components can be classified into three groups:

- → Usage-based black-box testing techniques focusing on user-oriented accesses
 - o User-operation scenario testing
 - o Random testing
 - o Statistical testing
- → Error-based black-box testing techniques focusing on error-prone points
 - o Equivalence partitioning testing
 - o Category-partition testing
 - o Boundary-value analysis
 - o Decision table-based testing
- → Fault-based black-box testing techniques focusing on targeted fault points
 - o Mutation testing
 - o Fault injection method

In CBSE, black-box testing can be used by component users as well as component test engineers.

For component vendors:

Their component test engineers can use all existing black-box testing methods to validate newly generated components.

For a component users:

Their engineers can apply existing black-box testing methods by pay attention to the following issues:

- O Very limited access to quality information about COTS components, such as quality metrics and reports, and problem reports
- o Limited observation for component behaviors (i.e. user-level traces)
- o Component specification mismatch
- o Component customization and adoption cause test adequacy issues
- o Costly construction of component test beds and harness for each component

Random Testing

Basic idea: randomly select input values from an input domain of a component as the inputs for test cases.

Advantages of this approach:

a) simple and Systematic b) gain certain test coverage for each input domain

Although input values can be generated and selected randomly based on input domains of a component, we need to confirm to the distribution of the input domain, or an operation profile.

i.e. ATM system: 80% withdraw, 15% deposit, %5 other transactions.

Questions in random testing for software components

- → Can we identify all input domains of a component?
- → What are user profiles and input distribution for each input domain?
- → How much of the efforts undertaken by the component providers can be reused?
- → What is the targeted test coverage for input distribution in each input domain?
- → How much additional testing efforts is required?

Partition Testing

Basic idea: Divide the input domains of a component into N different disjoint partitions, and select one value from each input domain to create a test case.

The major problem -> Lack of systematic methods to partition input domains of a component for the given non-formal function specifications.

- T. J. Ostrand and M. J. Balcer proposed a systematic method known as Category partition testing method → consisting of the following steps:
 - 1. Decompose function specifications into functional units
 - 2. Identify parameters and environment conditions
 - 3. Find categories of information
 - 4. Partition each category into choices
 - 5. Write test specification for each unit
 - 6. Produce test frames
 - 7. Generate test cases

Partition Testing (Test Specification Example)

Parameters:

```
PIN
```

```
Wrong PIN [property mismatch]

Correct PIN [property match]

Withdraw amount

Multiple of 20 [if match]

[property correct]

Less than 20 [if match]

[property wrong]

Greater than 20 but not multiple of 20

[if match]

[property wrong]
```

Test a command-line program that supports "find" operation as follows:

Command:

find

Syntax:

find <pattern> <file>

Function:

The find command is used to locate one or more instances of a given pattern in a text file. All lines in the file that contain the pattern are written to standard output. A line containing the pattern is written only once, regardless of the no. of times the pattern occurs in it.

The pattern is any sequence of characters whose length does not exceed the maximum length of a line in the file. To include a blank in the pattern, the entire pattern must be enclosed in quotes ("). To include a quotation mark in the pattern, two quotes in a row ("") must be used.

Examples:

find john myfile displays lines in the file myfile which contain *john*.

find "john smith" myfile display lines in the file myfile which contains *john smith*.

find "john" "smith" myfile display lines in the file which contains *john* "smith.

When file is considered as a parameter, we need to consider the following:

- no. of occurrences of the pattern in the file.
- no. of occurrences of the pattern in a line that contains it.
- maximum line length in the file

• • • • • •

Test specification for Find command:

Parameters:

- Pattern size:

empty single character many character

longer than any line in the file

-Quoting:

Pattern is quoted
Pattern is not quoted
pattern is improperly quoted

-Embedded blanks:

no embedded blank One embedded blank Several embedded blanks

Test specification for Find command:

Parameters:

- Embedded quotes:

no embedded quotes One embedded quote Several embedded quote

-File name:

Good file name
No file with this name
Omitted

Test specification for Find command:

Environment: (only for the pattern)

-File access environment

File not accessible

File can't read

File can't open

-- No. of occurrences of pattern in the file.

None

Exactly one

More than one


-Pattern occurrences on target line:


one


more than one


None

Partition Testing of Generalization Customization:


6.1 (a) Before generalization customization

6.1 (b) Case (i): After generalization customization


6.1 (c) Case (ii): After generalization customization

6.1 (d) Case (iii): After generalization customization


Partition Testing for Specialization Customization:


6.2 (a) Before specialization customization


6.2 (b) Case (i): After specialization customization


6.2 (c) Case (ii): After specialization customization


Partition Testing for Reconstruction Customization:


6.3 (a) Before reconstruction customization


6.3 (b) Special case: After reconstruction customization


6.3 (c) General case: After reconstruction customization

Boundary Value Testing

Basic idea:

For each partition for an input domain, select boundary values for this partition to generate test cases.


Advantages of this approach:


a) easy to systematically implemented b) more like to expose errors


boundary values for one-dimensional space x in $[X_{min}, X_{max}]$, y in $[Y_{min}, Y_{max}]$:


$$a. X_{min}, X_{min+1}, X_{mid}, X_{max-1}, X_{max}$$

b.
$$X_{min-1}$$
, X_{min} , X_{min+1} , X_{mid} , X_{max} , X_{max+1}


Boundary Value Testing:


 $new x_{min}$ x_{min} x_{max} $new x_{max}$


6.5 (a) Before generalization customization

6.5 (b) After generalization customization

Boundary Value Testing – generalization customization:

→ Merge boundaries, add new boundaries and new boundary values


6.5 (a) Before generalization customization

6.5 (b) After generalization customization

Boundary Value Testing – generalization customization:

→ Add, change boundaries and new boundary values


6.6 (a) Before specialization customization

6.6 (b) After specialization customization

Boundary Value Testing:

→ Introduce new boundaries and values to overlap old boundaries.


6.7 (a) Before reconstruction customization

6.7 (b) After reconstruction customization

Decision Table-Based Testing:

→ focuses on validating business rules, conditions, constraints and corresponding responses and actions of a software component.

Basic approach:

- (a) Identify and list all possible conditions and their combination cases
- (b) Identify and list all possible responding actions and outputs for each case
- (c) Define test cases to cover each case

For adopted and customized software components, we need to pay the attention to:

- o Generalization customization:
 - -> Change decision tables by removing or merging conditions and actions
- o Specialization customization:
 - -> Change decision tables by adding new conditions and corresponding actions
- o Reconstruction customization:
 - ->Change decision tables by adding/updating/removing conditions and related actions.

An Example

Testing a triangle analyzer:

Program specification:

Input: 3 numbers separated by commas or spaces

Processing:

equal).

than

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

If it is a triangle, classify it according to the largest angle as acute (less

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.

Decision Table-Based Testing:

Conditions	C1: a <b+c< th=""><th>F</th><th>T</th><th>T</th><th>T</th><th>T</th></b+c<>	F	T	T	T	T
	C2: a=b	-	\mathbf{T}	T	F	F
	C3: b=c	-	T	\mathbf{F}	T	F
Actions	Not a triangle	X				
	Scalene					X
	Isosceles			X	X	
	Equilateral		X			

Assume $a \ge b \ge c > 0$. Table 6.1. Decision table based testing example

Conditions	C1: a <b+c C2: a=b or b=c</b+c 	F	T T	T F
Actions	Not a triangle Scalene Regular	X	X	X

Assume a≥b≥c>0. Table 6.2 Decision table for generalization customization

Decision Table-Based Testing:

Conditions	C1: a <b+c C2: a=b</b+c 	F -	T T	T T	T F	T F	-
	C3: b=c	-	T	F	T	F	-
	C4: $a^2=b^2+c^2$	-	-	-	-	-	T
Actions	Not a triangle	X				\mathbf{X}	
	Scalene Isosceles			\mathbf{X}	X	A	
	Equilateral		\mathbf{X}	7	21		
	Right Triangle						X

Assume a≥b≥c>0
Table 6.3 Partial decision table for specialization customization

Another Example – Testing a software Stack Component (class)

Assume you are given an integer stack component which is specified below. Please answer the following questions:

Stack::Create_stack(Stack S) - Create an empty queue.

Stack::Push(Stack S, int item)

 Append an item into a given stack. Please make sure the queue is not full yet when you push an item. Otherwise, an alerting message will be printed out.

Stack: Pop(Stack S, int item)

 Pop an item from a given stack. Please make sure that the stack is not empty before this operation. Otherwise, an alerting message will be printed out.

Stack: Is_Empty(Stack S)

- This function checks if the given stack is empty, and returns 1 if it is empty. Otherwise, returns 0.

(Hint: Please identify the different conditions of a Queue and related Stack's operations and results).

- (a) Create a decision table to list the conditions, actions, and related results. (5%)
- (b) Design and list the test cases based on the derived decision table. (5%) Assume the maximum number of the elements in a queue is 100.

Decision Table-Based Testing Example

Decision Table-Based Testing:

Conditions	C1: Stack = Empty	T	F	F
	C2: Stack = FULL	F	T	F
	C3: Stack existing	T	T	T
Actions	Create_Stack() Push_Item() Pop_Item() IS_Empty()	OUT1 OUT3 OUT5 OUT7	OUT2 OUT4 OUT6 OUT8	OUT2 OUT3 OUT6 OUT8

Outputs:

OUT1: "A stack is created successfully".

OUT2: "A stack is existing".

OUT3: "An item is pushed into a stack."

OUT4: "The stack is full, the item can't be pushed into the stack".

OUT5: "The stack is empty, the pop-up action is not completed".

OUT6: "An item is popped-up from the stack".

OUT7: "The stack is empty".

OUT8: "The stack is not empty".

Flow Graph-Based Testing:

Objective: to check different user-oriented sequences to access component functions through its interfaces.

The basic idea: (similar to existing white-box test methods, i.e. basis-path testing)

- (a) generate a flow graph for a component based on its formal specifications.
- (b) use a flow graph as a test model to generate feasible flow paths.
- (c) generate test cases based on executable flow paths.
- (d) run the test cases to achieve defined test coverage based on the test model

Advantages: easy understand and partially systematic

Limitation:

- → Manual efforts in identify infeasible paths
- → Highly dependent on formal component specifications

Flow Graph-Based Testing: (Example given by S. H. Edward)


Figure 8.4. The Queue Flowgraph [6]


A RESOLVE queue specification:

```
concept Queue_Template
context
 global conext
 facility Standard_Boolean_Facility
 parametric context
 type Item
interface
 type Queue is modeled by string of math[Item]
 exemplar q
 initialization
 q = empty_string
 ensures
 operation Enqueue (
 alters
 q: Queue
 x: Item
 consumes
 ensures q = \#q * < \#x >
 operation Dequeue (
 alters
 q: Queue
 produces x: Item
 q /= empty_string
 requires
 < x > * q = #q
 ensures
 operation Is_Empty (
 preserves q : Queue
 ): Boolean
 Is_Empty iff q = empty_string
 ensures
end Queue Template
```

New Black-Box Component Test Coverage Criteria

- Component API-Based Function Access Coverage:
 - Focus on:
 - Component API-based functional accesses
 - Component API-based access sequences
 - Test model:
 - Component Function Access Graphs (CFAG)
 - Dynamic Component Function Access Graph (D-CFAG)
 - Test coverage:
 - Node coverage, all-node coverage
 - Transition coverage, all-transition coverage
 - Condition-transition coverage
 - Path coverage between two nodes
 - Minimum-path coverage between two nodes
 - All-nodes and all-links coverage

An Example of CFAG Test Model


An Example of CFAG Test Model


Figure 2. CFAG Test Model for a Calculator Component (Graphic Format)

Mutation Testing: (known as mutation analysis)

→ a fault-based testing technique that determine test adequacy by measuring the ability of a test suite to discriminate a component from some alternative copies (mutants).

Basic approach: (for the same test suite)

- (a) Introduce a single, small legal program change (syntactic level) the component
- (b) Create the alternative programs (mutants)
- (c) Execute mutants and the original program based on the same test set
- (d) Comparing the outputs of each test case
- (e) After tried all test cases in the set, if a mutant generates the same outputs as the original component, then
 - \rightarrow the mutant = the original component.
- (f) Finally, compute the mutation score as follows:

|dead mutants|/ (|total mutants|-|equivalent mutants|)

Mutation Testing: (known as mutation analysis)

Basic problems:

- (a) usually require source code to create mutants
- (b) traditional mutation testing are very expensive due to testing of the large number of mutants

Why mutation testing is useful for component black-box testing?

- → We want to expose the interface errors of third-party components
- → Ghosh and Mathur [23] and Edwards[24] pointed out that mutation could be an effective method to discover component interface errors.
- → We can create component mutants based on component black-box interfaces.