Model-based testing tools

Olli-Pekka Puolitaival

Business from technology

Index

- 1. Software testing evolution
- 2. model-based testing (MBT): main idea
- 3. MBT: step by step
- 4. MBT: tools
- 5. Questions

Software testing evolution

Software testing evolution

What is model-based testing?

- Model-based testing is software testing in which test cases are generated in whole or in part from a model that describes some (usually functional) aspects of the system under test (SUT)
- Almost synonyms
 - Model-driven testing
 - Test generation
 - Hardware in the loop
- Two main approach
 - Online MBT
 - Offline MBT

Offline MBT

- Automate test case generation
- Offline MBT means generating a finite set of tests and execute those later
- This allows automatic test execution in third party test execution platform
- Makes possible to create a tool chain:

Online MBT

- Test case generation and execution in motion
 - Next step is design after the output receiving
- Testing nondeterministic systems
- Infinite test suite running

Modelling (1)

- **Purpose:** To describe the system requirements for test generator
- Many faults can be found already in this phase
- Important
 - High abstraction level
 - The model includes also expected output of the SUT
- Two main aspects
 - Design model
 - Test model

Modelling (2)

- Choosing criteria:
 - Modelling notations
 - General vs. domainspecific
 - Control oriented vs. data flow oriented
 - Model validation
 - Syntax
 - Behaviour
- Example:

Test requirements selection

- **Purpose:** guiding test generation
- Three main categories:
 - 1. Targets in the model
 - 2. Coverage criteria
 - State coverage
 - Transition coverage
 - Not means code coverage
 - 3. Walking algorithms
 - Random walking
 - Coverage guided

Test generation

 Purpose: Design as well tests as possible

Offline

- Searching algorithms
- Test are written in determined format

Online

- Walking algorithms or light searching algorithms
- The next test step is decided after the previous one execution and output value receiving
- Algorithms have to be fast

Test concretization

- Purpose: Concretize abstract test suite to executable level
- Tools are providing
 - Various test exporting formats
 - Do-it-yourself plug-ins
- Three concretization example:

Test execution (1)

- Purpose: Test executing and output comparing to the expected output
- Offline
 - Test are run in external test execution platform
 - The platform is writing the document and analysing the results

Test execution (2)

Online

- Test are executed during the test designing
- MBT tool write a report and analyse the results
- Makes possible to handle SUT nondeterministic

Analysing results

- Traceability
- Reporting

Main benefits of MBT

- Easier test suite maintenance
- Automated test design
 - Save effort
- Better test quality
 - no human faults
 - Computer can find more combinations for complex systems than human brain
- Online MBT provides also
 - Testing nondeterministic systems
 - Infinite test suite

MBT tools analyse

- **Purpose:** To describe most relevant available MBT tools as example
- Tools:
 - Leirios test generator
 - MaTeLo
 - Qtronic
 - Reactis
 - Spec Explorer

Leirios Test Designer (1)

- Operating system: Windows, Linux (Ubuntu)
- Offline/Online: Offline
- Modelling:
 - Languages: UML+OCL
 - No internal modeller
 - Supporting third party modelling tools:
 - Rational Software Modeler
 - Borland Together
- Model validation
 - Checking generated test cases

Leirios Test Designer (2)

Test generation guiding

- Targets: test are consisting three parts:
 - Preamble
 - Body (=target)
 - Postamble

• Test writing:

- Exporting test suite
- Large variety of exporting formats
- Do-it-yourself adapter is provided

Report & traceability

Traceability matrix

MaTeLo (1)

• Operating system: Windows

• Offline/Online: Offline

Modelling:

- Language: Markov Chain model (FSM + transition probabilities, extended with variables, Scilap/Scicos and Matlab/Simulink functions
- Include a modelling tool
- Supporting third party modelling tools:
 - UML in XMI format
 - MSC-PR from SDL tool
- Model validation
 - Manually checking the generated HTML-file

MaTeLo (2)

- Test generation guiding
 - Coverage criteria
 - Boundary value
 - State and transition coverage
 - Others
 - Most probable route
 - Random
- Test writing:
 - Exporting formats:
 - TTCN-3
 - HTML
 - TestStand
- Extra:
 - Report management
 - Asynchronous inputs

Conformiq Qtronic (1)

- Operating system: Windows or Linux
- Offline/Online: Both
- Modelling
 - Languages:
 - CQλ (variant of LISP)
 - QML (UML Stateflow + variant of java)
 - Include a modelling tool
 - Input supporting formats:
 - UML2.0/2.1 models in XMI2.0/2.1 format
- Model validation
 - Test suite exporting as HTML sequence diagram

Conformiq Qtronic (2)

Test generation guiding

- 9 coverage criteria
- Targets (called as requirements)
- 3 walking algorithms for online MBT
- Test writing (offline):
 - Export test suite with plug-ins (HTML, TTCN-3)
 - Do-it-yourself plug-ins are provided
- Test execution (online)
 - Adapter plug-in for test executing
 - Logger plug-in for logging
- Extra:
 - Provide nondeterministic systems testing
 - Search depth control, various test stopping criteria

Reactis (1)

- Operating environment: Windows with Matlab+ Simulink
- Offline/Online: Offline
- Modelling:
 - No internal modeller
 - Support model created by Matlab/Simulink/Stateflow
- Model validation: Simulating

Reactis (2)

- Test generation guiding
 - Random
 - 10 coverage criteria
- Test execution:
 - Exporting formats
 - Matlab formats
 - Plain ASCII
 - Comma separate value
- Report & Traceability
 - The test executor is reporting

Spec Explorer (1)

- Operating system: Windows
- Strongly bounded with: Visual Studio
- Offline/Online: Both
- Modelling language:
 - Spec# (extended C#)
 - AsmL (Abstract State Machine Language)
 - FSM for visualization
- Modeller: MS Word or some other text editor

Spec Explorer (2)

- Test generation guiding:
 - Random walking
 - Shortest path
 - Transition coverage
- Test writing (offline):
 - Xml

Further reading

 Practical Model-Based Testing a tool approach, Mark Utting and Bruno Legeard

Thank you

- Olli-Pekka Puolitaival
- Research trainee
- Automated Testing Platforms team, VTT
- olli-pekka.puolitaival@vtt.fi
- +358 40 060 6293

