Software Testing

Jeffrey Carver University of Alabama

April 7, 2016

Warm-up Exercise

- Software testing
- Graphs
- Control-flow testing
- Data-flow testing
- Input space testing
- Test-driven development

Introduction

Goal of Testing

- Cannot ensure code is 'defect-free'
- Can increase confidence in correctness
- Often neglected because of 'lack of time' or 'lack of funding' – dangerous situation
- Various ways to approach testing and define test cases

What to Test

- Functional (Black Box)
 - External behavior
 - User-observable behavior
 - Focus: reducing the chances of a target user encountering a functional problem
- Structural (White Box)
 - Internal structure
 - Correct implementation
 - Focus: reducing internal faults so the software is less likely to fail in an unknown situation

When to Stop Testing

- Can use coverage criteria
 - Assumption: higher coverage → fewer remaining defects
 - Functional or Structural
- Reliability Goals
 - Can be more objective
 - Measures what users are likely to encounter
 - Can be tailored for anticipated user groups

Definitions

- Human Error
 - Mistake in the human mental process that leads to a problem in the software or software artifacts
- Software Fault
 - A static defect in the software
- Software Error
 - An incorrect internal state that is the manifestation of some fault
- Software Failure
 - External, incorrect behavior with respect to the requirements or other description of the expected behavior

A Concrete Example

Human Error: Developer misunderstood language syntax

Fault: Should start searching at 0, not 1

```
public static int numZero (int[] arr)
{ //Effects: if arr is null throw NullPointerException
 // else return the number of occurrences of 0 in arr
 int count = 0;
 for (int i = 1; i < arr.length; i++)
 if(arr[i] == 0)
 count++;
 return count;</pre>
```

Error: i is 1, not 0, on first iteration

Failure: none

Test 1 [2, 7, 0]

Error: i is 1, not 0, on first iteration Error propagates to variable *count*

Failure: count is 0 at the return statement

Test 2 [0, 2, 7]

Testing and Debugging

- Testing: Evaluating software by observing its execution
- Test Failure: Execution of a test that results in a software failure
- Debugging: The process of finding a fault, given a failure

Not all inputs will "trigger" a fault into causing a failure

Conditions Necessary for Failure

- Reachability The location or locations in the program that contain the fault must be reached
- Infection The state of the program must be incorrect
- Propagation The infected state must cause some output or final state of the program to be incorrect

Test Requirements and Criteria

- Test Criterion: A collection of rules and a process that define test requirements
 - Cover every statement
 - Cover every functional requirement
- Test Requirement: Specific things that must be satisfied or covered during testing
 - Each statement is a test requirement
 - Each functional requirement is a test requirement
- All criteria based on four types of structures
 - Graphs
 - Logical Expressions
 - Input Domains
 - Syntax Descriptions

Test Design

- Criteria-Based
 - Design test values to satisfy coverage criteria or other engineering goal
- Human-Based
 - Design test values based on domain knowledge of the program and human knowledge of testing

Changing Notion of Testing

- Old approach
 - Black-box -- White-box
 - Testing each phase differently
- New approach
 - Based on structures and criteria
 - Define a model of the software find ways to cover it
 - Test design is largely the same at each phase
 - Model is different
 - Choosing the values is different

Covering Graphs

Graphs

Most commonly used structure for testing

- Many sources
 - Control flow
 - Design structures
 - FSM / statecharts
 - Use Cases
- Tests usually intended to cover the graph in some way

Graphs: Definition

- A non-empty set N of nodes
- A non-empty set of N_o of initial nodes
- A non-empty set N_f of final nodes
- A set E of edges from one node to another (ni,nj)
 - i is predecessor
 - j is successor

Graphs: Paths

Path: A sequence of nodes – [n₁, n₂, ...n_x]

Length: Number of edges

Subpath: A subsequence of nodes

 Reach(n): Subgraph that can be reached from n

Graphs: Visiting and Touring

Visit: A test path p visits node n if n is in p
 A test path p visits edge e if e is in p

Tour: A test path p tours subpath q if q is a subpath of p

Path: 1, 2, 4, 5, 7

Visits nodes?

Visits edges?

Tours subpaths?

Graphs: Test Paths

- Starts at an initial node and ends at a final node
- Represents test case execution
 - Some can be executed by many tests
 - Some cannot be executed by any tests
- SESE graphs: All test paths start at single node and end at another node
 - Single-entry, single-exit

Graphs: Testing and Covering

- Using graphs for testing
 - Develop graph of software
 - Require tests to visit or tour specific nodes, edges, or subpaths
- Test Requirements (TR): Describe properties of test paths, i.e. a set of test requirements (tr)
- Test Criterion (C): Rules that define TR
- Satisfaction: Given TR for C, a set of tests T satisfies C iff for every tr in TR, there is a path(T) that meets tr

Graphs: Types of Coverage

- Node Coverage (NC): TR contains each reachable node in G
- Edge Coverage (EC): TR contains each reachable path of length 1 in G
- Edge-Pair Coverage (EPC): TR contains each reachable path of up to 2 in G
- Complete Path Coverage (CPC): TR contains all paths in G
- Specified Path Coverage (SPC): TR contains a set S of test paths, where S is supplied as a parameter

Example

Node Coverage

Edge Coverage

Edge-Pair Coverage

Complete Path Coverage

Coverage Challenges

- Loops
 - All loops should be executed
 - All loops should be skipped
- Sidetrips
 - Leave a path and return to the same node
- Detours
 - Leave a path and return to the successor node
- Infeasible Test Requirements

Control-Flow Testing

Control-Flow Graph

 Nodes: statements or sequences of statements

Edges: transfers of control

 Basic blocks: sequence of statements without branches

Control structures: if, while, for,

If Statement


```
if (x < y)
{
 y = 0;
 x = x + 1;
}
else
{
 x = y;
}</pre>
```


```
if (x < y)
{
 y = 0;
 x = x + 1;
}</pre>
```


Loops

implicitly initializes

x = 0 x = 0 x < y y = f(x, y) 3

x = x + 1

for (x = 0; x < y; x++)
{
 y = f (x, y);
}

implicitly increments loop

Example

Using the code on the handout

Draw a control-flow graph

Example

```
public static void computeStats (int [] numbers)
 int length = numbers.length;
 double med, var, sd, mean, sum, varsum;
 sum = 0:
 for (int i = 0; i < length; i++)
 sum += numbers [ i ];
 med = numbers [ length / 2];
 mean = sum / (double) length;
 varsum = 0;
 for (int i = 0; i < length; i++)
 varsum = varsum + ((numbers[I]- mean) * (numbers[I] - mean));
 var = varsum / ( length - 1.0 );
 sd = Math.sgrt (var);
 6
 " + length);
 System.out.println ("length:
 " + mean);
 System.out.println ("mean:
  System.out.println ("median: " + med);
System.out.println ("variance: " + var);
System.out.println ("standard deviation: " + sd);
 " + med);
```

Coverage

• Node?

• Edge?

Extensions

- Design elements
 - Nodes are units/methods
 - Edges are calls to units
- Specifications
 - Finite State Machines
 - Models of behavior

Data-Flow Testing

Data Flow Criteria

- Goal: Ensure that values are computed and used correctly
- Definition (def): value for variable stored in memory
- Use: variable's value is accessed

Defs: $def(1) = \{X\}$ $def(5) = \{Z\}$ $def(6) = \{Z\}$ Uses $use(5) = \{X\}$ $use(6) = \{X\}$

The value given in defs should reach at least one, some, or all possible uses

DU Pairs and DU Paths

- def(n): set of variables defined by node n
- use(n): set of variables used by node n
- DU Pair: pair of locations (I1, I2) such that variable v is defined at I1 and used at I2
- Def-clear: path from 11 to 12 is def-clear w/r/t v, if v does not receive another value on any node or edge on the path
- Reach: if path from /1 to /2 is def-clear w/r/t v, then the def
 of v at /1 reaches the use at /2
- du-path: simple subpath that is def-clear w/r/t v from def v to use of v
- du(n1,n2,v): set of du-paths from n1 to n2
- du(n1,v): set of du-paths that start at n1

Defs and Uses

- Def: location where value is stored
 - LHS of assignment statement
 - Actual parameter in a method call that changes its value
 - Formal parameter of a method (implicit def when method starts)
 - Input to program
- Use: location where value is accessed
 - RHS of assignment statement
 - In a conditional test
 - Actual parameter to a method
 - Output of program
 - Output of a method in a return statement

Touring DU-Paths

- Test path p du-tours subpath d w/r/t v if p tours d and d is def-clear w/r/t v
- Three criteria
 - All-defs coverage: Every def reaches a use
 - All-uses coverage: Every def reache all uses
 - All-du-path-coverage: All paths between def and uses

All-defs (x): [1,2,4,5]

All-uses (x): [1,2,4,5], [1,2,4,6]

All du-paths: [1,2,4,5], [1,2,4,6]

[1,3,4,5], [1,3,4,6]

Example

Use code and graph from before

 Label each node in the graph with the defs and uses

Example

DU Pairs?

- numbers
- length
- med
- var
- sd
- mean
- sum
- varsum
- _

Convert DU Pairs into test paths

Extensions

Similar to Control Flow

- Design
 - Def-use might be in different methods
 - Interested last-def and first-use pairs

Input Space Testing

Overview

- Input domain all possible inputs
 - Maybe infinite
 - Testing is about choosing finite set
- Input parameters define scope of input domain
 - Parameters to a method
 - Data from a file
 - Global variables
 - User inputs
- Input Space Partitioning
 - Partition domain for each input parameter
 - Choose at least one value from each region

Benefits

- Can be applied at several levels
 - Unit
 - Integration
 - System
- Relatively easy to apply with no automation
- Easy to adjust to choose more or fewer test cases
- Requires no implementation knowledge, only knowledge of input space

Partitioning Domains

- Partition divide domain into blocks
 - Disjointness blocks must not overlap
 - Completeness blocks must cover space

Using Partitions

Each value assumed to be equally useful for testing

- Testing
 - Find a characteristic in data
 - Partition each characteristic
 - Choose tests by combining values from characteristics
- Example characteristics
 - Input X is null
 - Order of input file F (sorted, not sorted, ...)
 - Min separation between two aircraft
 - Input devide (DVD, CD, computer, ...)

Choosing Partitions

- May seem easy, but easy to get wrong
- Consider characteristic: Order of file F
 - Choose

 - b₁ = sorted in ascending order
 b₂ = sorted in descending order
 - b_3^2 = not sorted
 - Is there a problem? What about a file size of 1?

 - Fits all 3 partitions
 - Solution?
 - Each characteristic should address only 1 property
 - Characteristic 1 = File is sorted ascending
 - $b_1 = true$
 - b₂ = false
 Characteristic 2 = File is sorted descending
 - $b_1 = true$
 - b_2^1 = false

Input Domain Modeling: Steps

- Step 1: Identify testable functions
- Step 2: Find all parameters
- Step 3: Model input domain
- Step 4: Apply test criteria
- Step 5: Choose test inputs

Input Domain Modeling: Approaches

Interface-based

- Simpler approach
- Syntactic view of program
- Characteristics correspond to individual input parameters in isolation
- Partially automatable
- Ignores relationships among parameters

Functionality-based

- More difficult requires design effort
- Behavioral view of program
- Based on requirements rather than syntax
- May result in (fewer) better tests
- Characteristics correspond to functionality
- Can incorporate relationship among parameters

Input Domain Modeling: Steps 1 & 2

- Identify testable functions & find all parameters
- Candidates for characteristics
 - Preconditions/postconditions
 - Variable relationships
 - Each other
 - Special values (e.g. 0, null, ...)
- Does not use program source
- Better to have more characteristics with fewer blocks

Input Domain Modeling: Steps 1 & 2

```
public boolean findElement(List list, Object element)
// Effects: if list or element is null throw NullPointerException
// else return true if element is in the list, false otherwise
```

Interface-Based Approach

Two parameters: list, element

Characteristics:

list is null $(b_1 = T, b_2 = F)$ list is empty $(b_1 = T, b_2 = F)$

Functionality-Based Approach

Two parameters: list, element

Characteristics:

number of occurrences of element in list
(0, 1, >1)
element occurs first in the list
(T, F)
element occurs last in the list
(T, F)

Input Domain Modeling: Step 3 – Model Input Domain

- Partitions flow directly from Steps 1 & 2
- Creative design activity to decide balance between #characteristics and #blocks
- Strategies for identifying values
 - Valid/invalid/special values
 - Sub-partition some blocks
 - Domain boundaries
 - "normal use"
 - Try to balance the number of blocks/characteristic
 - Check for completeness/disjointness

Input Domain Modeling: Step 3 – Model Input Domain

Using Trityp code on handout – Method Triag

Interface-based

1 Testable function, 3 integer inputs

Max of 3*3*3 = 27 tests
Some triangles are invalid
Refine

Characteristic	b ₁	b ₂	b ₃
q_1 = "Relation of Side 1 to 0"	Greater than 0	Equal to 0	Less than 0
q_2 = "Relation of Side 2 to 0"	Greater than 0	Equal to 0	Less than 0
q_3 = "Relation of Side 3 to 0"	Greater than 0	Equal to 0	Less than 0

Characteristic	b ₁	b ₂	b ₃	b ₄
q_1 = "Refinement of q_1 "	Greater than 1	Equal to 1	Equal to 0	Less than 0
q_2 = "Refinement of q_2 "	Greater than 1	Equal to 1	Equal to 0	Less than 0
q_3 = "Refinement of q_3 "	Greater than 1	Equal to 1	Equal to 0	Less than 0

Input Domain Modeling: Step 3 – Model Input Domain

Functionality-Based

Behavior is about identifying valid triangles

Characteristic	b ₁	b ₂	b ₃	b ₄
Triangle	(4, 5, 6)	(3, 3, 4)	(3, 3, 3)	(3, 4, 8)

Another approach:

Break geometric characterization into 4 separate characteristics

Characteristic	b ₁	b ₂
q ₁ = "Scalene"	True	False
q ₂ = "Isosceles"	True	False
q ₃ = "Equilateral"	True	False
q ₄ = "Valid"	True	False

Input Domain Modeling: Steps 4 & 5 – Choosing Combinations of Values

- Criteria
 - All Combinations all combinations, all blocks
 - Each choice one value from each block
 - Pair-wise each block/each characteristic with every block/every other characteristic
 - t-wise each block for each group of t characteristics
 - Base choice choose a 'base' block for each characteristic; combine all bases; hold all but one base constant
- Most obvious is All Combinations
- Some combinations are not possible

References

 Much of the material in the slides has been adapted from:

Introduction to Software Testing, Amman and Offutt

Software Testing

Jeffrey Carver
University of Alabama
carver@cs.ua.edu

April 7, 2016