Software Testing Techniques

Overview

Test Case Design

■ White Box

Control Flow Graph

Cyclomatic Complexity

Basic Path Testing

□ Black Box

Equivalence Classes

Boundary Value Analysis

Characteristics of Testable Software

Operable
☐ The better it works (i.e., better quality), the easier it is to test
Observable
☐ Incorrect output is easily identified; internal errors are automatically detected
Controllable
☐ The states and variables of the software can be controlled directly by the tester
Decomposable
☐ The software is built from independent modules that can be tested independently

Characteristics of Testable Software (continued)

Simple

 The program should exhibit functional, structural, and code simplicity

Stable

Changes to the software during testing are infrequent and do not invalidate existing tests

Understandable

□ The architectural design is well understood; documentation is available and organized

Test Characteristics

A good test has a high probability of finding an error The tester must understand the software and how it might fail A good test is not redundant Testing time is limited; one test should not serve the same purpose as another test A good test should be "best of breed" Tests that have the highest likelihood of uncovering a whole class of errors should be used A good test should be neither too simple nor too complex Each test should be executed separately; combining a series of tests could cause side effects and mask certain errors

Two Unit Testing Techniques

Bla	ack-box testing			
	Knowing the specified function that a product has been designed to perform, test to see if that function is fully operational and error free			
	Includes tests that are conducted at the software interface			
	Not concerned with internal logical structure of the software			
White-box testing				
	Knowing the internal workings of a product, test that all internal operations are performed according to specifications and all interna components have been exercised			
	Involves tests that concentrate on close examination of procedural detail			
	Logical paths through the software are tested			
	Test cases exercise specific sets of conditions and loops			

White-box Testing

White-box Testing

Uses the control structure part of component-level design to derive the test cases

These test cases

- Guarantee that <u>all independent paths</u> within a module have been exercised at least once
- □ Exercise all logical decisions on their true and false sides
- Execute all loops at their boundaries and within their operational bounds
- Exercise internal data structures to ensure their validity

"Bugs lurk in corners and congregate at boundaries"

Where are we now?

White Box Testing: Introduction

Test Engineers have access to the source code.

Typical at the Unit Test level as the programmers have knowledge of the internal logic of code.

Tests are based on coverage of:

	Code	statements;
--	------	-------------

□ Branches;

□ Paths;

Conditions.

Most of the testing techniques are based on *Control Flow Graph* (denoted as CFG) of a code fragment.

Control Flow Graph: Introduction

An abstract representation of a structured program/function/method. Consists of two major components: □ Node: Represents a stretch of sequential code statements with no branches. □ Directed Edge (also called arc): Represents a branch, alternative path in execution. Path: □ A collection of Nodes linked with Directed Edges.

Simple Examples

Statement1; Statement2; Statement3; Statement4;

Can be represented as **one** node as there is no branch.

Statement1; Statement2; if X < 10 then Statement3; 3
Statement4;

More Examples

Question: Why is there a node 4 in both CFGs?

Notation Guide for CFG

A CFG should have:
□ 1 entry arc (known as a directed edge, too).
☐ 1 exit arc.
All nodes should have:
☐ At least 1 entry arc.
☐ At least 1 exit arc.
A Logical Node that does not represent any actual statements can be added as a joining point for several incoming edges.
☐ Represents a logical closure.
□ Example:
Node 4 in the if-then-else example from previous slide.

Example: Minimum Element

```
min = A[0];

I = 1;

while (I < N) {


 if (A[I] < min)

 min = A[I];

 I = I + 1;

}

print min
```


Number of Paths through CFG

Given a program, how do we exercise all statements and branches at least once?

Translating the program into a CFG, an equivalent question is:

☐ Given a CFG, how do we cover all arcs and nodes at least once?

Since a path is a trail of nodes linked by arcs, this is similar to ask:

☐ Given a CFG, what is the set of paths that can cover all arcs and nodes?

Example

Only **one** path is needed:

□ [1]

Two paths are needed:

$$\Box$$
 [1-2-4]

$$\Box$$
 [1-2-3-4]

Two paths are needed:

$$\square$$
 [1-3-4]

White Box Testing: Path Based

A generalized technique to find out the number of paths needed (known as *cyclomatic complexity*) to cover all arcs and nodes in CFG.

Steps:

- Draw the CFG for the code fragment.
- Compute the cyclomatic complexity number C, for the CFG.
- Find at most C paths that cover the nodes and arcs in a CFG, also known as Basic Paths Set;
- 4. Design test cases to force execution along paths in the **Basic Paths Set.**

Cyclomatic complexity =

- ☐ The number of 'regions' in the graph; OR
- \Box The number of predicates + 1.
- □ Number of edges-Number of nodes+2 (E-N+2)

Region: Enclosed area in the CFG.

☐ Do not forget the outermost region.

In this example:

- ☐ 3 Regions (see the circles with different colors).
- ☐ Cyclomatic Complexity = 3

Alternative way in next slide.

Predicates:

- Nodes with multiple exit arcs.
- Corresponds to branch/conditional statement in program.

In this example:

- ☐ Predicates = 2 (Node 2 and 3)
- ☐ Cyclomatic Complexity

Independent path:
□ An executable or realizable path through the graph from the start node to the end node that has not been traversed before.
Must move along at least one arc that has not been yet traversed (an unvisited arc).
☐ The objective is to cover all statements in a program by independent paths.
The number of independent paths to discover <= cyclomatic complexity number.
Decide the Basis Path Set:
□ It is the maximal set of <i>independent paths</i> in the flow graph□ NOT a unique set.

Example

1-2-3-5 can be the first independent path; 1-2-4-5 is another; 1-2-3-5-2-4-5 is one more.

There are only these 3 independent paths. The basis path set is then having 3 paths.

Alternatively, if we had identified 1-2-3-5-2-4-5 as the first independent path, there would be no more independent paths.

The number of independent paths therefore can vary according to the order we identify them.

Cyclomatic complexity = 3.

Need at most 3 independent paths to cover the CFG.

In this example:

$$\Box$$
 [1-2-6]

$$\Box$$
 [1-2-3-5-2-6]

$$\Box$$
 [1-2-3-4-5-2-6]

Prepare a test case for each independent path. In this example:

```
□ Path: [1-2-6]
 Test Case: A = {5, ...}, N = 1
 Expected Output: 5
□ Path: [1-2-3-5-2-6]
 Test Case: A = {5, 9, ...}, N = 2
 Expected Output: 5
□ Path: [1-2-3-4-5-2-6]
 Test Case: A = {8, 6, ...}, N = 2
 Expected Output: 6
```

These tests will result a complete decision and statement coverage of the code.

Another Example

```
int average (int[] value, int min, int max, int N) {
 int i, totalValid, sum, mean;
 i = total alid = sum =
 while ( i \stackrel{\checkmark}{N} & value \stackrel{?}{i}! = -999
 if (value[i] = min && value[i] = max){
 totalValid += 1; sum += value[i];
 i += 1;
 if (totalValid > 0)
 mean = sum / totalValid;
 else
 mean = -999;
 return mean;
```


Step 1: Draw CFG

```
int average (int[] value, int min, int max, int N) {
 int i, totalValid, sum, mean;
 i = totalValid = sum = 0;
 while ( i < N \&\& value[i] != -999 )
 if (value[i] min && value[i] max){
 totalValid += 1; sum += value[i];
 i += 1;
 if (totalValid > 0)
 mean = sum / totalValid;
 else
 mean = -999;
 return mean;
```


Step 1: Draw CFG

Step 2: Find Cyclomatic Complexity

Step 2: Find Cyclomatic Complexity

Step 3: Find Basic Path Set

Find at most 6 independent paths.

Usually, simpler path == easier to find a test case.

However, some of the simpler paths are not possible (not realizable):

 \square Example: [1 – 2 – 8 – 9 – 11].

Not Realizable (i.e., impossible in execution).

Verify this by tracing the code.

Basic Path Set:

$$\Box$$
 [1 – 2 – 8 – 10 – 11].

$$\Box$$
 [1 – 2 – 3 – 8 – 10 – 11].

$$\square$$
 [1 - 2 - 3 - 4 - 7 - 2 - 8 - 10 - 11].

$$\square$$
 [1 - 2 - 3 - 4 - 5 - 7 - 2 - 8 - 10 - 11].

$$\square$$
 [1-(2-3-4-5-6-7)-2-8-9-11].

In the last case, (...) represents possible repetition.

Path:

 \Box [1 – 2 – 8 – 10 – 11]

Test Case:

- □ value = {...} irrelevant.
- \square N = 0
- ☐ min, max irrelevant.

Expected Output:

 \square average = -999

```
while (i < N &&
 value[i] !=2999) {
if (totalValid > 0)
else
 mean = -999;
return mean;
```

Path:

 \Box [1 - 2 - 3 - 8 - 10 - 11]

Test Case:

- \square value = $\{-999\}$
- \square N = 1
- ☐ min, max irrelevant

Expected Output:

 \square average = -999

```
... i = 0;
while (i < N && >
 value[i] != -999)
if (totalValid > 0) 8
else
 mean = -999; 10
return mean;
```

```
Path:
\Box [1-2-3-4-7-2-8-10-11]
Test Case:
☐ A single value in the value [ ] array which is smaller than min.
\square value = { 25 }, N = 1, min = 30, max irrelevant.
Expected Output:
\square average = -999
Path:
\Box [1-2-3-4-5-7-2-8-10-11]
Test Case:

☐ A single value in the value[ ] array which is larger than max.

\square value = { 99 }, N = 1, max = 90, min irrelevant.
Expected Output:
\square average = -999
```

```
Path:
 \Box [1-2-3-4-5-6-7-2-8-9-11]
 Test Case:

☐ A single valid value in the value [ ] array.

 \square value = { 25 }, N = 1, min = 0, max = 100
 Expected Output:
 \square average = 25
OR
 Path:
 \square [1-2-3-4-5-6-7-2-3-4-5-6-7-2-8-9-11]
 Test Case:
 ■ Multiple valid values in the value[ ] array.
 \square value = { 25, 75 }, N = 2, min = 0, max = 100
 Expected Output:
 \square average = 50
```

Summary: Path Base White Box Testing

A simple test that:
□ Cover all statements.
□ Exercise all decisions (conditions).
The cyclomatic complexity is an upperbound of the independent paths needed to cover the CFG.
☐ If more paths are needed, then either cyclomatic complexity is wrong, or the paths chosen are incorrect.
Although picking a complicated path that covers more than one unvisited edge is possible all times, it is not encouraged:
indy be flate to design the test ease.

Graph Matrices

To develop a software tool assists in basis path testing, a data structure, called a graph matrix.

Square Matrix: tabular representation of flow graph

Each node represents by number and each edge represents by letter

Add link weight to each entry which provides additional information about control flow

Link weight is 1 (a connection exists)

Link weight is 0 (a connection does not exists)

Graph Matrices

- Link weights can be assigned other
- ☐ Probability of edge will be executed
- ☐ Processing time during traversal a link
- Memory required during traversal a link
- ☐ Resources required during traversal a link

Control Structure Testing: to improve quality of white box testing

Condition Testing
☐ Simple condition
☐ Compound condition
Data Flow Testing
☐ Selects test paths of a program according to variables
Loop Testing
☐ Simple Loops, Nested Loops, Concatenated Loops and Unstructured Loops

Black Box Testing

Black Box Testing: Introduction

Test Engineers have no access to the source code or documentation of internal working.

The "Black Box" can be:

- ☐ A single unit.
- ☐ A subsystem.
- The whole system.

Tests are based on:

- ☐ Specification of the "Black Box".
- □ Providing inputs to the "Black Box" and inspect the outputs.

Test Case Design

Two techniques will be covered for the black box testing in this course:

- □ Equivalence Partition;
- Boundary Value Analysis.

Equivalence Partition: Introduction

To ensure the correct behavior of a "black box", both valid and invalid cases need to be tested.

Example:

☐ Given the method below:

boolean isValidMonth(int m)

Functionality: check m is [1..12] Output:

- true if m is 1 to 12
 - false otherwise

Is there a better way to test other than testing **all** integer values $[-2^{31}, ..., 2^{31}-1]$?

Equivalence Partition

Experience shows that exhaustive testing is not feasible or necessary:

- ☐ Impractical for most methods.
- □ An error in the code would have caused the same failure for many input values:

There is no reason why a value will be treated differently from others.

E.g., if value 240 fails the testing, it is *likely* that 241 is likely to fail the test too.

A better way of choosing test cases is needed.

Equivalence Partition

Observations:

- For a method, it is common to have a number of inputs that produce similar outcomes.
- □ Testing one of the inputs should be as good as exhaustively testing all of them.
- □ So, pick only a few test cases from each "category" of input that produce the same output.

Equivalence Partition: Definition

Partition input data into equivalence classes.

Data in each equivalence class:

- □ Likely to be treated equally by a reasonable algorithm.
- ☐ Produce same output state, i.e., valid/invalid.

Derive test data for each class.

Example (isValidMonth)

For the *isValidMonth* example: Input value [1 ... 12] should get a similar treatment. Input values lesser than 1, larger than 12 are two other groups. Three partitions: \square [$-\infty$... 0] should produce an **invalid** result ☐ [1 ... 12] should produce a **valid** result ☐ [13 ... ∞] should produce an **invalid** result Pick one value from each partition as test case: \sqcup E.g., $\{-12, 5, 15\}$ ☐ Reduce the number of test cases significantly.

Common Partitions

If the component specifies an input range, [X ... Y].

☐ Three partitions:

If the component specifies a single value, [X].

☐ Three partitions:

Common Partitions

If the component specifies member(s) of a set:

- □ E.g., The traffic light color = {Green, Yellow, Red}; Vehicles have to stop moving when the traffic light is Red.
- ☐ Two partitions:

If the component specifies a boolean value.

☐ Two partitions:

Combination of Equivalence Classes

Number of test cases can grow very large when there are multiple parameters.

Example:

☐ Check a phone number with the following format:

```
(XXX) XXX - XXXX

Area Profix Suffix
```

Area Prefix Suffix Code (optional

☐ In addition:

Area Core Present: Boolean value [True or False]

Area Code: 3-digit number [200 ... 999] except 911

Prefix: 3-digit number not beginning with 0 or 1

Suffix: 4-digit number

Example (cont)

```
Area Core Present: Boolean value [True or False]
☐ Two Classes:
 [True], [False]
Area Code: 3-digit number [200 ... 999] except 911
☐ Five Classes:
 [-\infty \dots 199], [200 \dots 910], [911], [912 \dots 999], [1000 \dots \infty]
Prefix: 3-digit number not beginning with 0 or 1
☐ Three Classes:
 [-\infty \dots 199], [200 \dots 999], [1000 \dots \infty]
Suffix: 4-digit number
☐ Three Classes:
 [-∞ ... -1], [0000 ... 9999], [10000 ... ∞ ]
```

Example (cont)

A thorough testing would require us to test all combinations of the equivalence classes for each parameter.

Hence, the total equivalence classes for the example should be the *multiplication* of equivalence classes for each input:

 \square 2 x 5 x 3 x \square = 90 classes = 90 test cases (!)

For critical systems, all combinations should be tested to ensure a correct behavior.

A less stringent testing strategy can be used for normal systems.

Reduction of Test Cases

A reasonable approach to reduce the test
cases is as follows:
☐ At least one test for each equivalence class for each parameter:
Different equivalence class should be chosen for each parameter in each test to minimize the number of cases.
☐ Test all combinations (if possible) where a parameter may affect each other.
☐ A few other random combinations.

Example

As the Area Code has the most classes (i.e., 5), five test cases can be defined which simultaneously try out difference equivalence classes for each parameter:

Test Case	Area Code Present	Area Code	Prefix	Suffix
1	False	[-∞199]	[-∞ 199]	[-∞1]
2	True	[200 910]	[200 999]	[0000 9999]
3	True	[911]	[1000 ∞]	[10000 ∞]
4\	True	[912 999]	[200 999]	[0000 9999]
5 \	True	[1000 ∞]	[1000 ∞]	[10000 ∞]

E.g., Actual Test Case Data: (True, 934, 222, 4321)

Example (cont)

In this example, Area Code Present affects the interpretation of Area Code, so all combinations between these two parameters should be tested.

- \square 2 x 5 = 10 test cases.
- ☐ Five combinations have already been tested in the previous test cases, five more would be needed.

Not counting extra random combinations, this strategy reduces the number of test cases to only 10.

Boundary Value Analysis: Introduction

It has been found that most errors are caught at the **boundary** of the equivalence classes.

Not surprising, as the end points of the boundary are usually used in the code for checking:

☐ E.g., checking K is in range [X ... Y):

```
if (K >= X && K <= Y)
```

Easy to make mistake on the comparison.

Hence, when choosing test data using equivalence classes, boundary values should be used.

Nicely complement the Equivalence Class Testing.

Using Boundary Value Analysis

```
If the component specifies a range, [ x ... y ]
Four values should be tested:
 Valid: x and y
 Invalid: Just below X (e.g., X - 1)
 Invalid: Just above Y (e.g., Y + 1)
☐ E.g., [1 ... 12]
 Test Data: {0, 1, 12, 13}
Similar for open interval (x ... y), i.e., x and y not inclusive.
Four values should be tested:
 Invalid: x and y
 Valid: Just above X (e.g., X + 1)
 Valid: Just below Y (e.g., Y - 1)
□ E.g., (100 ... 200)
 Test Data: {100, 101, 199, 200}
```

Using Boundary Value Analysis

If the component specifies a number of values: Define test data using [min value ... max value]: Valid: min. max Invalid: Just below min (e.g., min -1) Invalid: Just above max (e.g., max + 1) \Box E.g., values = {2, 4, 6, 8} → [2 ... 8] Test Data: {1, 2, 8, 9} If a data structure has prescribed boundaries: define test data to exercise the data structure at those boundaries. □ E.g., String: Empty String, String with 1 character Array: Empty Array, Array with 1 element, Full Array Boundary value analysis is not applicable for data with no meaningful boundary, e.g., the set color {Red, Green, Yellow}.

Functionality Testing

Previous examples have mostly numerical parameters and simplistic functionality, where it is easy to see how Equivalence Class Testing and Boundary Value Analysis can be applied.

The following example is to illustrate how functionality testing of a method can be accomplished by the black box testing techniques discussed.

This requires the method to be well specified:

- □ The Precondition, Postcondition and Invariant should be available.
- □ The Invariant: A property that is preserved by the method, i.e., true before and after the execution of method.

Functionality Testing

For a well specified method (or component).
Use the Precondition:
Define Equivalence Classes.
Apply Boundary Value Analysis if possible to choose test data from the equivalence classes.
Use the Postcondition and the Invariant:
Derive expected results.

Example (Searching)

```
boolean Search(
ListaList, int key)
```

Precondition:

aList has at least one element

Postcondition:

- -true if key is in the aList
- -false if key is not in aList

Equivalence Classes

Sequence with a single value: □key found. □key not found. Sequence of multi values: □key found: First element in sequence. Last element in sequence. "Middle" element in sequence. □key not found.

Test Data

Test Case	aList	Key	Expected Result
1	[123]	123	True
2	[123]	456	False
3	[1, 6, 3, -4, 5]	1	True
4	[1, 6, 3, -4, 5]	5	True
5	[1, 6, 3, -4, 5]	3	True
6	[1, 6, 3, -4, 5]	123	False

Example (Stack – Push Method)

```
void push (Object obj) throws FullStackException
Precondition:
 ! full()
Postconditions:
 if !full() on entry then
 top() == obj \&\& size() == old size() + 1
 else throw FullStackException
Invariant:
 - size() >= 0 && size() <= capacity()
```

Common methods in the Stack class:

```
\square full(), top(), size(), capacity()
```

Test Data

```
Precondition: stack is not full (i.e., boolean).

☐ Two equivalence classes can be defined.

□ Valid Case: Stack is not full.

 Input: a non-full stack, an object obj
 Expected result:
 top() == obj
 size() == old size() + 1
 0 <= size() <= capacity()</pre>
Invalid Case: Stack is full.
 Input: a full stack, an object obj
 Expected result:
 FullStackException is thrown
 0 <= size() <= capacity()</pre>
```

Example

A HR department of company is following employment process where applications are sorted out based on a person's age. A person under 15 as well as senior citizen older than 55 is not eligible to hire. Person less than 18 can be hired on a part-time basis only. Adult persons above 18 can hire as full time employees. Design Test Cases using Equivalence Partitioning and Boundary Value Analysis for above scenario.

Answer

Equivalence Partitioning

- ☐ Age Below 15
- ☐ Age 16 to 18
- ☐ Age 18 to 55
- ☐ Age above 55

Boundary Value Analysis:

☐ Test case values for Attribute Age: 14, 15, 16, 17, 18, 19, 54, 55, 56