Modern Methods in Software Engineering

Testing

Literature used

Text book

Chapter 11

Introduction Content

- Terminology
- Types of errors
- Dealing with errors
- Component Testing
 - Unit testing
 - Integration testing
- System testing
 - Function testing
 - Structure Testing
 - Performance testing
 - Acceptance testing
 - Installation testing
- Summary

What is testing?

- Testing is the process of analyzing a system or components to detect the differences between specified (required) and observed (existing) behavior
- Systematic way to find faults in a planned way in the implemented software

Testing

- Testing often viewed as dirty work (that is completely wrong!)
- To develop an effective test, one must have:
 - Detailed understanding of the system
 - Knowledge of the testing techniques
 - Skill to apply these techniques in an effective and efficient manner

Testing

- Testing is done best by independent testers
- Programmer often stick to the data set that makes the program work
 - "Don' t mess up my code!"
- A program often does not work when tried by somebody else
 - Don't let this be the end-user.

Overview

- Reliability: The measure of success with which the observed behavior of a system confirms to some specification of its behavior.
- Fault (Bug): The mechanical or algorithmic cause of an error (a design or coding mistake that may cause abnormal component behavior)
- Erroneous state (Error): manifestation of the fault during the execution of the system. The system is in a state such that further processing by the system can lead to a failure
- Failure: Any deviation of the observed behavior from the specified behavior.

Overview

- **test case:** a set of inputs and expected results that exercises a component with the purpose of causing failures and detecting faults.
- **test stub:** a partial implementation of components on which the tested component depends.
- **test driver:** a partial implementation of a component that depends on the tested component

What is this?

A failure?

An error?

A fault?

Need to specify the desired behavior first!

Erroneous State ("Error")

Types of Faults

• Faults in the Interface specification

Algorithmic Faults

Mechanical Faults (very hard to find)

Algorithmic Fault

Adopted from Bernd Bruegge & Allen H. Dutoit Object-Oriented Software Engineering: Using UML, Patterns, and Java

How to Deal with Errors

- Error prevention (before the system is released):
 - Use good programming methodology to reduce complexity
 - Use version control to prevent inconsistent system
 - Apply verification to prevent algorithmic bugs

Verification

- Error detection (while system is running):
 - Testing: Create failures in a planned way
 - Testing can only show the presence of bugs, not their absence (Dijkstra)
 - Debugging: Start with an unplanned failures
 - Monitoring: Deliver information about state.
 Find performance bugs

Fault tolerance

• Assumes that the system can be released with faults and that system failures can be dealt with by recovering from them in runtime

Adopted from Bernd Bruegge & Allen H. Dutoit Object-Oriented Software Engineering: Using UML, Patterns, and Java

- Error recovery (recover from failure once the system is released):
 - Data base systems (atomic transactions)
 - Recovery blocks

Testing Activities Diagram

Testing activities Diagram (cntd.)

Adopted from Bernd Bruegge & Allen H. Dutoit Object-Oriented Software Engineering: Using UML, Patterns, and Java

Usability testing

• Scenario test

Prototype test

Product test

Unit Testing elements

- Static Analysis:
 - Hand execution: Reading the source code
 - Automated Tools checking for
 - syntactic and semantic errors
 - departure from coding standards
- Dynamic Analysis:
 - Black-box testing (Test the input/output behavior)
 - White-box testing (Test the internal logic of the subsystem or object)

Black-box Testing

- Focus: I/O behavior.
- Goal: Reduce number of test cases by equivalence partitioning:
 - Divide input conditions into equivalence classes
 - Choose test cases for each equivalence class.
- Selection of equivalence classes (No rules, only guidelines):
 - Input is valid across range of values. Select test cases from 3 equivalence classes:
 - Below the range
 - Within the range
 - Above the range
 - Input is valid if it is from a discrete set. Select test cases from 2 equivalence classes:
 - Valid discrete value
 - Invalid discrete value

A (faulty) implementation of the getNumDaysInMonth() method

```
public class MonthOutOfBounds extends Exception {...};
public class YearOutOfBounds extends Exception {...};
public class MyGregorianCalendar {
 public static boolean isLeapYear(int year) {
 boolean leap;
 if (year%4==0) {
 leap = true;
 } else {
 leap = false;
 return leap;
public static int getNumDaysInMonth(int month, int year) throws MonthOutOfBounds,
 YearOutOfBounds {
 int numDays;
 if (year < 1) {
 throw new YearOutOfBounds (year);
 if (month==1||month==3||month==5||month==7||month==10||month==12) {
 numDays = 32;
 } else if (month == 4 || month == 6 || month == 9 || month == 11) {
 numDays = 30;
 } else if (month == 2) {
 if (isLeapYear(year)) {
 numDays = 29;
 } else {
 numDays = 28;
 } else {
 throw new MonthOutOfBounds (month);
 return numDays;
}...
```

Adopted from Bernd Bruegge & Allen H. Dutoit Object-Oriented Software Engineering: Using UML, Patterns, and Java

Equivalence classes and selected valid inputs

Equivalence classes	Month input	Year input
31 days, non-leap year	July	1901
31 days, leap year	July	1904
30 days, non-leap year	June	1901
30 days, leap year	June	1904
28 or 29 days, non-leap year	February	1901
28 or 29 days, leap year	February	1904

Boundary testing

Equivalence class	Month input	Year input
Nonpositive invalid months	0	1234
Positive invalid months	13	1831
Leap years divisible by 400	February	2000
Non-Leap years divisible by 100	February	1900

White-box Testing

- Focus: Thoroughness (Coverage). Every statement in the component is executed at least once.
- Statement Testing (Algebraic Testing): Test single statements
- Loop Testing:
 - Cause execution of the loop to be skipped completely.
 (Exception: Repeat loops)
 - Cause execution of the loop to be executed exactly once
 - Cause execution of the loop to be executed more than once

White-box Testing

• Branch Testing (Conditional Testing):

Make sure that each possible outcome from a condition is tested at least once

```
if ( i =TRUE) printf("YES\n");else printf("NO\n");
Test cases: 1) i = TRUE; 2) i = FALSE
```

- Path testing:
 - Make sure all paths in the program are executed

Equivalent flow graph for the **getNumDaysInMonth()** method implementation

Path testing

Test case	Path
(year=0, month=1)	{throw1}
(year=1901, month=1)	{n=32 return}
(year=1901, month=2)	{n=28 return}
(year=1904, month=2)	{n=29 return}
(year=1901, month=4)	{n=30 return}
(year=1901, month=0)	{throw2}

Integration testing strategies

Integration testing strategies (bottom-up)

Integration testing strategies (top-down)

Integration testing strategies (sandwich)

Adopted from Bernd Bruegge & Allen H. Dutoit Object-Oriented Software Engineering: Using UML, Patterns, and Java

Integration testing strategies (sandwich)

System Testing

- Functional testing
- Performance testing
- Acceptance testing
- Pilot testing
- Installation testing

Functional testing

- Finds differences between the functional requirements and the system
- BlackBox technique
- Test cases are derived from use case model
- Selects tests that are relevant to the user and have high probability of a failure

Performance testing

- Stress testing
- Volume testing
- Security testing
- Timing testing
- Recovery tests

Acceptance testing

Benchmark test

Competitor testing

Shadow testing

Pilot testing (field test)

- The system is installed and used by a selected set of users
- Pilot tests are useful when a system is built without a specific set of requirements or without a specific customer in mind
- An alpha test is a pilot test with users exercising the system in the development environment
- In a beta test, the acceptance test is performed by a limited number of end users in the target environment

Installation testing

• Testing reconfiguration

Often repeats test cases from previous phases

• Some requirements cannot be executed in the development environment because they require target-specific resources