Program Testing (Continued)

(Lecture 15)

Anil Kumar Dudyala Dept. of CSE, NIT, Patna

Source (Rajib Mall)

Organization of this Lecture:

- Review of last lecture.
- Data flow testing
- Mutation testing
- Cause effect graphing
- · Performance testing.
- . Test summary report
- Summary

- Selects test paths of a program:
 - -According to the locations of
 - Definitions and uses of different variables in a program.

- . For a statement numbered S,
 - DEF(S) = {X/statement S contains a definition of X}
 - USES(S)= {X/statement S contains a use
 of X}
 - Example: 1: a=b; DEF(1)={a}, USES(1)={b}.
 - Example: 2: a=a+b; DEF(1)= $\{a\}$, USES(1)= $\{a,b\}$.

- . A variable X is said to be live at statement S1, if
 - -X is defined at a statement S:
 - -There exists a path from S to S1 not containing any definition of X.

Definition-use chain (DU chain)

- . [X,S,S1],
 - S and S1 are statement numbers,
 - -X in DEF(S)
 - X in USES(S1), and
 - the definition of X in the statement S
 is live at statement S1.

DU Chain Example

```
1 X(){
2 a=5; /* Defines variable a */
3 While(C1) {
  if (C2)
 b=a*a; /*Uses variable a */
 a=a-1; /* Defines variable a */
  print(a); } /*Uses variable a */
```

- One simple data flow testing strategy:
 - -Every DU chain in a program be covered at least once.
- Data flow testing strategies:
 - -Useful for selecting test paths of a program containing nested if and loop statements.

```
. 1 X(){
. 2 B1; /* Defines variable a */
. 3 While(C1) {
. 4 if (C2)
 if(C4) B4; /*Uses variable a */
. 5
. 6 else B5;
. 7 else if (C3) B2;
. 8 else B3; }
. 9 B6 }
```

- [a,1,5]: a DU chain.
- . Assume:
 - DEF(X) = {B1, B2, B3, B4, B5}
 - USED(X) = {B2, B3, B4, B5, B6}
 - There are 25 DU chains.
- However only 5 paths are needed to cover these chains.

- . The software is first tested:
 - using an initial testing method based on white-box strategies we already discussed.
- . After the initial testing is complete,
 - mutation testing is taken up.
- . The idea behind mutation testing:
 - make a few arbitrary small changes to a program at a time.

- Each time the program is changed,
 - -it is called a mutated program
 - -the change is called a mutant.

- . A mutated program:
 - tested against the full test suite of the program.
- If there exists at least one test case in the test suite for which:
 - a mutant gives an incorrect result,
 - then the mutant is said to be dead.

- . If a mutant remains alive:
 - even after all test cases have been exhausted,
 - the test suite is enhanced to kill the mutant.
- The process of generation and killing of mutants:
 - can be automated by predefining a set of primitive changes that can be applied to the program.

- . The primitive changes can be:
 - -altering an arithmetic operator,
 - -changing the value of a constant,
 - -changing a data type, etc.

- A major disadvantage of mutation testing:
 - -computationally very expensive,
 - -a large number of possible mutants can be generated.

Cause and Effect Graphs

- . Testing would be a lot easier:
 - if we could automatically generate test cases from requirements.
- . Work done at IBM:
 - Can requirements specifications be systematically used to design functional test cases?

Cause and Effect Graphs

- . Examine the requirements:
 - -restate them as logical relation between inputs and outputs.
 - -The result is a Boolean graph representing the relationships
 - · called a cause-effect graph.

Cause and Effect Graphs

- Convert the graph to a decision table:
 - -Each column of the decision table corresponds to a test case for functional testing.

Steps to Create Cause-Effect Graph


- . Study the functional requirements.
- Mark and number all causes and effects.
- . Numbered causes and effects:
 - -become nodes of the graph.

Steps to Create Cause-Effect Graph

- . Draw causes on the LHS
- Draw effects on the RHS
- Draw logical relationship between causes and effects
 - -as edges in the graph.
- . Extra nodes can be added
 - -to simplify the graph


Drawing Cause-Effect Graphs


If (A and B)then C

Drawing Cause-Effect Graphs


If (A or B)then C


If (not(A and B))then C

Drawing Cause-Effect Graphs


If (not (A or B))then C


If (not A) then B

- . A water level monitoring system
 - -used by an agency involved in flood control.
 - -Input: level(a,b)
 - · a is the height of water in dam in meters
 - b is the rainfall in the last 24 hours in cms

. Processing

- The function calculates whether the level is safe, too high, or too low.

Output

- message on screen
 - . level=safe
 - . level=high
 - invalid syntax

- We can separate the requirements into 5 clauses:
 - first five letters of the command is"level"
 - command contains exactly two
 parameters
 - separated by comma and enclosed in parentheses


- . Parameters A and B are real numbers:
- 3 such that the water level is calculated to be low
- 4 or safe.
 - The parameters A and B are real numbers:
- 5 such that the water level is calculated to be high.

- 10 Command is syntactically valid
- 11 -Operands are syntactically valid.

. Three effects

```
-level = safe E1
```

- -level = high E2
- -invalid syntax E3


Cause effect graph-Decision table

	Test 1	Test 2	Test 3	Test 4	Test	5
Cause 1	I	Ī	I	S	I	
Cause 2	I	I	I	X	S	I = Invoked x = don't care
Cause 3	I	\mathbf{S}	S	X	X	s = supressed
Cause 4	S	I	S	X	X	
Cause 5	S	S	I	X	X	
Effect 1	P	P	A	A	A	P = present
Effect 2	A	A	P	A	A	A = absent
Effect 3	A	A	A	P	P	

- Put a row in the decision table for each cause or effect:
 - -in the example, there are five rows for causes and three for effects.

- . The columns of the decision table correspond to test cases.
- Define the columns by examining each effect:
 - list each combination of causes that can lead to that effect.
- . We can determine the number of columns of the decision table
 - by examining the lines flowing into the effect nodes of the graph.

- . Theoretically we could have generated 25 to 32 test cases.
 - Using cause effect graphing technique reduces that number to 5.
- . Not practical for systems which:
 - include timing aspects
 - feedback from processes is used for some other processes.

Testing

- . Unit testing:
 - test the functionalities of a single module or function.
- Integration testing:
 - test the interfaces among the modules.
- System testing:
 - test the fully integrated system against its functional and non-functional requirements.

Integration testing

- After different modules of a system have been coded and unit tested:
 - modules are integrated in steps according to an integration plan
 - partially integrated system is tested at each integration step.


System Testing

- . System testing:
 - -Validate a fully developed system against its requirements.

Integration Testing

- Develop the integration plan by examining the structure chart:
 - -big bang approach
 - -top-down approach
 - -bottom-up approach
 - -mixed approach

Example Structured Design


Big bang Integration Testing

- Big bang approach is the simplest integration testing approach:
 - -all the modules are simply put together and tested.
 - -this technique is used only for very small systems.

Big bang Integration Testing

- . Main problems with this approach:
 - If an error is found:
 - . It is very difficult to localize the error
 - The error may potentially belong to any of the modules being integrated.
 - Debugging errors found during big bang integration testing are very expensive to fix.

Bottom-up Integration Testing

- Integrate and test the bottom level modules first.
- A disadvantage of bottom-up testing:
 - When the system is made up of a large number of small subsystems.
 - This extreme case corresponds to the big bang approach.

Top-down integration testing

- Top-down integration testing starts with the main routine:
 - and one or two subordinate routines in the system.
- After the top-level 'skeleton' has been tested:
 - Immediate subordinate modules of the 'skeleton' are combined with it and tested.

Mixed integration testing

- Mixed (or sandwiched) integration testing:
 - -Uses both top-down and bottomup testing approaches.
 - Most common approach

Integration Testing

- . In top-down approach:
 - -testing waits till all top-level modules are coded and unit tested.
- . In bottom-up approach:
 - -testing can start only after bottom level modules are ready.

Phased versus Incremental Integration Testing

- Integration can be incremental or phased.
- In incremental integration testing,
 - -only one new module is added to the partial system each time.

Phased versus Incremental Integration Testing

- . In phased integration,
 - -A group of related modules are added to the partially integrated system each time.
- . Big-bang testing:
 - -A degenerate case of the phased integration testing.

Phased versus Incremental Integration Testing

- Phased integration requires less number of integration steps:
 - compared to the incremental integration approach.
- However, when failures are detected,
 - it is easier to debug if using incremental testing
 - since errors are very likely to be in the newly integrated module.

System Testing

- System tests are designed to validate a fully developed system:
 - -To assure that it meets its requirements.

System Testing

- There are three main kinds of system testing:
 - -Alpha Testing
 - -Beta Testing
 - Acceptance Testing

Alpha testing

- . System testing is carried out
 - -by the test team within the developing organization.

Beta Testing

- Beta testing is the system testing:
 - -performed by a select group of friendly customers.

Acceptance Testing

- Acceptance testing is the system testing performed by the customer
 - -to determine whether he should accept the delivery of the system.

System Testing

- . During system testing:
 - -Functional requirements are validated through functional tests.
 - -Non-functional requirements validated through performance tests.

Performance Testing

- Addresses non-functional requirements.
 - May sometimes involve testing hardware and software together.
 - -There are several categories of performance testing.

Stress testing

- . Evaluates system performance
 - -when stressed for short periods of time.
- . Stress testing
 - -also known as endurance testing.

Stress testing

- Stress tests are black box tests:
 - Designed to impose a range of abnormal and even illegal input conditions
 - -So as to stress the capabilities of the software.

Stress Testing

- If the requirements is to handle a specified number of users, or devices:
 - -Stress testing evaluates system performance when all users or devices are busy simultaneously.

Stress Testing

- . If an operating system is supposed to support 15 multiprogrammed jobs,
 - The system is stressed by attempting to run 15 or more jobs simultaneously.
- . A real-time system might be tested
 - To determine the effect of simultaneous arrival of several highpriority interrupts.

Stress Testing

- . Stress testing usually involves an element of time or size,
 - Such as the number of records transferred per unit time,
 - The maximum number of users active at any time, input data size, etc.
- Therefore stress testing may not be applicable to many types of systems.

Volume Testing

- Addresses handling large amounts of data in the system:
 - -Whether data structures (e.g. queues, stacks, arrays, etc.) are large enough to handle all possible situations.
 - -Fields, records, and files are stressed to check if their size can accommodate all possible data volumes.

Configuration Testing

- Analyze system behavior:
 - in various hardware and software configurations specified in the requirements
 - sometimes systems are built in various configurations for different users
 - for instance, a minimal system may serve a single user,
 - other configurations for additional users.

Compatibility Testing

- These tests are needed when the system interfaces with other systems:
 - -Check whether the interface functions as required.

Compatibility testing Example

- . If a system is to communicate with a large database system to retrieve information:
 - A compatibility test examines speed and accuracy of retrieval.

Recovery Testing

- . These tests check response to:
 - -Presence of faults or to the loss of data, power, devices, or services
 - -Subject system to loss of resources
 - · Check if the system recovers properly.

Maintenance Testing

- . Diagnostic tools and procedures:
 - -help find source of problems.
 - -It may be required to supply
 - · memory maps
 - . diagnostic programs
 - traces of transactions,
 - · circuit diagrams, etc.

Maintenance Testing

- . Verify that:
 - -all required artifacts for maintenance exist
 - -they function properly

Documentation tests

- . Check that required documents exist and are consistent:
 - -user guides,
 - -maintenance guides,
 - -technical documents

Documentation tests

- . Sometimes requirements specify:
 - -Format and audience of specific documents
 - Documents are evaluated for compliance

Usability tests

- All aspects of user interfaces are tested:
 - Display screens
 - messages
 - -report formats
 - -navigation and selection problems

Environmental test

- . These tests check the system's ability to perform at the installation site.
- . Requirements might include tolerance for
 - heat
 - humidity
 - chemical presence
 - portability
 - electrical or magnetic fields
 - disruption of power, etc.

Test Summary Report

- . Generated towards the end of testing phase.
- . Covers each subsystem:
 - A summary of tests which have been applied to the subsystem.

Test Summary Report

. Specifies:

- how many tests have been applied to a subsystem,
- how many tests have been successful,
- how many have been unsuccessful, and the degree to which they have been unsuccessful,
 - e.g. whether a test was an outright failure
 - or whether some expected results of the test were actually observed.

Regression Testing

- Does not belong to either unit test, integration test, or system test.
 - In stead, it is a separate dimension to these three forms of testing.

Regression testing

- Regression testing is the running of test suite:
 - -after each change to the system after each bug fix.
 - -Ensures that no new bug has been introduced due to the change or the bug fix.

Regression testing

- . Regression tests assure:
 - -the new system's performance is at least as good as the old system.
 - -Always used during incremental system development.

- We discussed two additional white box testing methodologies:
 - -data flow testing
 - -mutation testing

- . Data flow testing:
 - derive test cases based on definition and use of data
- . Mutation testing:
 - make arbitrary small changes
 - see if the existing test suite detect these
 - if not, augment test suite

- . Cause-effect graphing:
 - -can be used to automatically derive test cases from the SRS document.
 - Decision table derived from cause-effect graph
 - each column of the decision table forms a test case

- . Integration testing:
 - -Develop integration plan by examining the structure chart:
 - . big bang approach
 - . top-down approach
 - .bottom-up approach
 - · mixed approach

Summary: System testing

- . Functional test
- · Performance test
 - .stress
 - . volume
 - . configuration
 - · compatibility
 - · maintenance