

Testing

- Testing: the process of executing software with the intent of finding errors
- Good testing: a high probability of finding yet-undiscovered errors
- Successful testing: discovers unknown errors
- "Program testing can be used to show the presence of bugs, but never to show their absence." Edsger Dijkstra 1970

Quality Assurance (QA)

- The process of <u>uncovering problems and improving the quality of</u> software. Testing is the major part of QA
- QA is testing plus other activities:
 - Static analysis (finding bugs without execution)
 - Proofs of correctness (theorems)
 - Code reviews (people reading each other's code)
 - Software process (development methodology)
- No single activity or approach can guarantee software quality

Reasoning about code

Famous Software Bugs

- Ariane 5 rocket's first launch in 1996
 - The rocket exploded 37 seconds after launch
 - Reason: a bug in control software
 - Cost: over \$1 billion
- Therac-25 radiation therapy machine
 - Excessive radiation killed patients
 - Reason: software bug linked to a race condition, missed during testing

Famous Software Bugs

Mars Polar Lander

- Legs deployed after sensor falsely indicated craft had touched down 130 feet above surface
- Reason: one bad line of software
- Cost: \$110 million
- And many more...
 - Northeast blackout (2003)
 - Toyota Prius breaks and engine stalling (2005)
 - Facebook bug made 14 million users' posts public
 - Mt. Gox hack 200,000 bitcoins lost
 - Security "bug" lead to theft
 - And many, many more...
 - https://raygun.com/blog/costly-software-errors-history/
 - https://en.wikipedia.org/wiki/List_of_software_bugs

Cost to Society (NIST)

- Software errors cost the US ~\$60 billion annually
 - http://www.ashireporter.org/HomeInspection/Articles/Software-Errors-Cost-U-S-Economy-59-5-Billion-Annually/740
- The study also found that, although all errors cannot be removed, more than a third of these costs, or an estimated \$22.2 billion, could be eliminated by an improved testing infrastructure
- Testing typically accounts for 50% of software development cost

https://www.microsoft.com/en-us/SDL/about/benefits.aspx

Scope (Phases) of Testing

- Unit testing
 - Does each module do what it is supposed to do?
- Integration testing
 - Do the parts, when put together, produce the right result?
- System testing
 - Does program satisfy functional requirements?
 - Does it work within overall system?
 - Behavior under increased loads, failure behavior, etc.

Seven Rules of Testing

- Exhaustive testing is usually not possible
- Defect Clustering
 - a small number of modules usually contain most of the defects
- Pesticide Paradox
 - Repetitive use of the same pesticide builds stronger bugs
 - If the same set of repetitive tests are conducted, the method will be useless for discovering new defects.
- Testing shows the presence of defects
 - Not absence
- Absence of Error fallacy
 - Absence of evidence is not evidence of absence
- Test early and often
- Testing is context dependent
 - Testing an e-mail app is different than testing a student information system
 - Different data will give different results, reveal different bugs
- https://www.guru99.com/software-testing-seven-principles.html

Without Proper Testing

Unit Testing

- Tests a single unit in isolation from all others
- In object-oriented programming, unit testing mostly means class testing
 - Tests a single class in isolation from others
 - JUnit testing

Why Is Testing So Hard?

```
// requires: 1 <= x,y,z <= 10000
// returns: computes some f(x,y,z)
int proc(int x, int y, int z)</pre>
```


- Exhaustive testing would require 1 trillion runs! And this is a trivially small problem
 - Doesn't test what happens when you violate preconditions
- The key problem: choosing a set of inputs (i.e., test suite)
 - Small enough to finish quickly
 - Large enough to validate program

sqrt Example

```
// throws: IllegalArgumentException if x < 0
// returns: approximation to square root of x
public double sqrt(double x)</pre>
```


- What are some values of x worth trying?
 - x < 0 (exception thrown)
 - x >= 0 (returns normally)
 - 0 and around 0 (boundary conditions)
 - Perfect squares, non-perfect squares
 - x < 1 (**sqrt(x)** > x in this case), x = 1, x > 1
 - Big numbers: 2,147,483,647, 2,147,483,648
- Edge Cases are important!

Testing Strategies

- Test case: specifies
 - Inputs + pre-test state of the software
 - Expected result (<u>outputs</u> and post-test <u>state</u>)
- Black box testing:
 - We ignore the code of the program. We look at the specification
 - given some input, was the produced output correct according to the spec?
 - Choose inputs without looking at the code
- White box (clear box, glass box) testing:
 - We use knowledge of the code of the program
 - we write tests to "cover" internal paths
 - Choose inputs with knowledge of implementation

Black Box Testing Advantages

- Robust with respect to changes in implementation
 - Independent of implementation
 - Test data need not be changed when code is changed
- Allows for independent testers
 - Testers need not be familiar with implementation
 - Tests can be developed <u>before</u> code based on <u>specifications</u>.
 - Do this in HW4!
- Special test methods are needed for black boxes based on AI/ML, IoT, sensors, etc. methods

Black Box Testing Heuristic

Choose test inputs based on paths in specification

```
// returns: a if a > b
// b if b > a
// a if a == b
int max(int a, int b)
```

- 3 paths, 3 test cases:
 - (4,3) => 4 (input along path a > b)
 - (3,4) => 4 (input along path b > a)
 - (3,3) => 3 (input along path a == b)

Black Box Testing Heuristic

- Choose test inputs based on paths in specification
 - // returns: index of first occurrence of value in a
 // or -1 if value does not occur in a
 - int find(int[] a, int value)
- What are good test cases?
 - ([4,3,5,6], 5) => 2
 - ([4,3,5,6], 7) => -1
 - ([4,5,3,5],5) => 1
 - ([], 1) => -1

sqrt Example

```
// throws: IllegalArgumentException if x < 0
// returns: approximation to square root of x
public double sqrt(double x)</pre>
```

- What are some values of x worth trying?
 - We used this heuristic in sqrt example. It tells us to try a value of x < 0 (exception thrown) and a value of x >= 0 (returns normally) are worth trying
 - Probably should try 0 (edge condition), very large number

Black Box Heuristics

- "Paths in specification" heuristic is a form of equivalence partitioning
- Equivalence partitioning divides input and output domains into equivalence classes
 - Intuition: values from different classes drive program through different paths
 - Intuition: values from the same equivalence class drive program through "same path", program will likely behave "equivalently"
 - We will not formally define equivalence classes
 - Intuitively
 - Input values have valid and invalid ranges
 - We want to choose tests from the valid, invalid regions and values near or at the boundaries of the regions

Equivalence partitioning

Equivalence partitioning

- Divides the input data of a software unit into partitions of equivalent data from which test cases can be derived.
- Usually applied to input data
- Try to test each partition at least once
- Informally, a method allows valid input for some range of arguments
 - Fails for others
 - Example int representation of months
 - Valid for 1..12
 - Invalid for < 1 and > 12
 - 3 classes of inputs
 - Boundary regions are important also

Black Box Heuristics

Choose test inputs from each equivalence class

```
// returns: 0 <= result <= 5
// throws: SomeException if arg < 0 || arg > 10
int proc(int arg)
There are three equivalence classes:
"arg < 0", "0 <= arg <= 10" and "10 < arg".
We write tests with values of arg from each class</pre>
```

- Stronger vs. weaker spec. What if the spec said
 - requires: 0 <= arg <= 10 and doesn't throw anything?

Equivalence Partitioning

- Examples of equivalence classes
 - Valid input x in interval [a..b]: this defines three classes "x<a", "a<=x<=b", "x>b"
 - Input x is boolean: classes "true" and "false"
- Choosing test values
 - Choose a typical value in the middle of the "main" class (the one that represents valid input)
 - Also choose values at the boundaries of all classes: e.g., use a-1,a, a+1, b-1,b,b+1

Note:

- We can only run tests on invalid arguments if the spec tells us what will happen for invalid data
 - If behavior is undefined if client violates requirements, how do we test undefined behaviors?
- Black box tests are specification tests.
 - They test whether implementation conforms to specification
 - Argues for strong specs

Black Box Testing Heuristic: Boundary Value Analysis

- Choose test inputs at the edges of the equivalence classes
- Why?
 - Off-by-one bugs, forgot to handle empty container, overflow errors in arithmetic
- Cases at the edges of the "main" class have high probability of revealing these common errors
- Complements equivalence partitioning

- Suppose our specification says that valid input is an array of 4 to 24 numbers, and each number is a 3-digit positive integer
 - One dimension: partition size of array
 - Classes are "n<4", "4<=n<=24", "n > 24"
 - Chosen values: 3,4,5, 14, 23,24,25
 - Another dimension: partition integer values
 - Classes are "x<100", "100<=x<=999", "x > 999"
 - Chosen values: 99,100,101, 500, 998,999,1000
- Dimensions are orthogonal
 - We need to test a range of array sizes and values in the array

- Equivalence partitioning and boundary value analysis apply to output domain as well
- Suppose that the spec says "the output is an array of 3 to 6 numbers, each one an integer in the range 1000 2500"
 - Test with inputs that produce (for example):
 - 3 outputs with value 1000
 - 3 outputs with value 2500
 - 6 outputs with value 1000
 - 6 outputs with value 2500
 - More tests...
 - Of course, in this case we need to know what input values produce the various output values

- •What is a good partition of the input domain?
- •One dimension: size of the array
 - •People often make errors for arrays of size 1, we decide to create a separate equivalence class
 - •Classes are "empty array", "array with one element", "array with many elements"
 - •What happens if a is null?
 - •Previously, we partitioned the output domain: we forced -1, we forced normal output.
 - Need to test data values also

- We can also partition the output domain: the location of the value
 - Four classes: "first element", "last element", "middle element", "not found"

<u>Array</u>	Value	Output
Empty	5	-1
[7]	7	0
[7]	2	-1
[1,6,4,7,2]	1	0 (boundary, start)
[1,6,4,7,2]	4	2 (mid array)
[1,6,4,7,2]	2	4 (boundary, end)
[1,6,4,7,2]	3	-1

Other Boundary Cases

- Arithmetic
 - Smallest/largest values
 - Zero
- Objects
 - Null
 - Circular list
 - Same object passed to multiple arguments (aliasing)

Boundary Value Analysis: Arithmetic Overflow

```
// returns: |x|
public int abs(int x)
What are some values worth trying?

 Equivalence classes are x < 0 and x >= 0

  • x = -1, x = 1, x = 0 (boundary condition)
How about x = Integer.MIN VALUE?
// this is -2147483648 = -2^{31}
// System.out.println(Math.abs(x) < 0) prints true!
```

Boundary Value Analysis: Aliasing

```
// modifies: src, dest
// effects: removes all elements of src and appends them
// in reverse order to the end of dest
void appendList(List<Integer> src,
 List<Integer> dst) {
 while (src.size() > 0) {
 Integer elt = src.remove(src.size()-1);
 dest.add(elt);
• What happens if we run appendList(list, list)?

 Aliasing.

 Infinite loop – why?
```

Black Box Testing

- Even with simple numerical arguments, testing can be complex
- With more complex arguments (names, addresses, complex objects, etc.) finding the correct argument partitions can be difficult
- Test complex systems early, often
 - At each stage of integration
- Use mock objects to test complex arguments

Summary So Far

- Testing is hard. We cannot run all inputs
- Key problem: choose test suites such that
 - Small enough to finish in reasonable time
 - Large enough to validate the program (reveal bugs, or build confidence in the absence of bugs)
- All we have is heuristics!
 - We saw black box testing heuristics: run paths in spec, partition input/output into equivalence classes, run with input values at boundaries of these classes
 - There are also white box testing heuristics

White/Clear Box Testing

- Testing with knowledge of the code
- Ensure test suite covers (covers means executes) all of the program
 - Executes each statement
- Measure quality of test suite with % coverage
- Assumption: successful tests with high coverage imply few errors in program
- Focus: features not described in specification
 - Control-flow details
 - Performance optimizations
 - Alternate algorithms (paths) for different cases

White Box Complements Black Box

```
boolean[] primeTable[CACHE SIZE]
// Requires x >= 0
// returns: true if x is prime, false otherwise
boolean isPrime(int x) {
 if (x > CACHE SIZE) {
 for (int i = 2; i < x/2; i++)
 if (x % i==0) return false;
 return true;
 else return primeTable[x];
```

White Box Testing: Control-flow-based Testing

- Control-flow-based white box testing:
 - Extract a control flow graph (CFG)
 - Test suite must cover (execute) certain elements of this control-flow graph graph
- Idea: Define a coverage target and ensure test suite covers target
 - Targets: nodes, branch edges, paths
 - Coverage target approximates "all of the program"

Control-flow Graph (CFG)

- Can be obtained from the program's flow graph
- Each node represents a basic block
- Two designated blocks:
 - Entry block
 - Exit block
- Directed! Edges represent jumps in the control flow
- Every edge A → B has the property: outdegree(A) > 1 or indegree(B) > 1 (or both)
 - Indegree is the number of incoming edges
 - Outdegree is the number of outgoing edges

Control-flow Graph (CFG)

• Assignment **x=y+z** => node in CFG:

• If-then-else

if (b) S1 else S2 =>

Aside: Control-flow Graph (CFG)

• Loop
while (b) S =>

Aside: Control Flow Graph (CFG)

• Draw the CFG for the code below:


```
1 s := 0;
2 \times := 0;
3 while (x < y) {
 x := x + 3;
5
 y := y + 2;
 if (x + y < 10)
 s := s + x + y;
 else
 s := s + x - y;
```

Statement Coverage

- Traditional target: statement coverage. Write test suite that covers all statements, or in other words, all nodes in the CFG
- Motivation: code that has never been executed during testing may contain errors
 - Often this is the "low-probability" code

Example

- Suppose that we write and execute two test cases
- Test case #1: follows path 1-2-7 (e.g., we never take the loop)
- Test case #2: 1-2-3-4-6-2-3-4-6-2-7 (loop twice, and both times take the true branch)
- Problems?

Example

- We need to cover the red branch edges
- Test case #1: follows path 1-2-7
- Test case #2: 1-2-3-4-6-2-3-4-6-2-7
- What is % branch coverage?

Branch Coverage

- Target: write test cases that cover all branch edges at predicate nodes
 - True and false branch edges of each if-then-else
 - The two branch edges corresponding to the condition of a loop
 - All alternatives in a SWITCH statement
- In modern languages, branch coverage <u>implies</u> statement coverage

Branch Coverage

- Motivation for branch coverage: experience shows that many errors occur in "decision making" (i.e., branching). Plus, it implies statement coverage
- Statement coverage does not imply branch coverage
 - I.e., a suite that achieves 100% statement coverage does not necessarily achieve 100% branch coverage
 - Can you think of an example?

Example

```
static int min(int a, int b) {
 int r = a;
 if (a <= b)
 r = a;
 return r;
}</pre>
```

- •Let's test with min (1,2)
- •What is the statement coverage?
- •What is the branch coverage?
- •What happens with min (2,1)?

Code Coverage in Eclipse

Other White Box Heuristics

- Equivalence partitioning and boundary value analysis
- Loop testing
 - Skip loop
 - Run loop once
 - Run loop twice
 - Run loop with typical value
 - Run loop with max number of iterations
 - Run with boundary values near loop exit condition
- Branch testing
 - Run with values at the boundaries of branch condition

Difficulties

- Value of x at 6 could be computed at 1 or at 4
- Bad computation at 1 or 4 could be revealed only if they are used at 6
- (1,6) and (4,6) are def-use (DU) pairs
 - defs at 1,4
 - use at 6

http://www.inf.ed.ac.uk/teaching/courses/st/2015-16/Ch13.pdf

Definition-use Pairs

- A def-use (DU) pair
 - A pair of a definition and use of a variable such that at least one path exists from the definition to the use
 - x = 1; // definition
 - y = x + 3 // use
- DU path
 - A path from the definition of a variable to a use of the same variable with no other definition of the variable on the path
 - Loops can create infinite DU paths

Definition-clear path

- 1,2,3,5,6 is a definitionclear path from 1 to 6
 - x is not re-assigned between 1 and 6
- 1,2,4,5,6 is not a definition-clear path from 1 to 6
 - the value of x is "killed" (reassigned) at node 4
- (1,6) is a DU pair because 1,2,3,5,6 is a definition-clear path

http://www.inf.ed.ac.uk/teaching/courses/st/2015-16/Ch13.pdf

Adequacy

- We want to test:
- All DU pairs
 - Each DU pair tested at least once
- All DU paths
 - Each path is tested at least once
- All definitions
 - For each definition, there is at least one test that exercises a DU path containing it
 - Every computed value is used at least once

Difficulties

- x[i] = some_value; y = x[j];DU pair only if i == j
- , , ,
- Obj x = new Obj(); x = some_value; y = x;
 - y is an alias of x
 - What happens when x or y is used?
 - If x is changed, y is changed
- m.putFoo(); y = n.getFoo();
 - Are m and n the same object?
 - Do m and n share a foo?
- Aliases can be a problem

Infeasibility

- Suppose cond doesn't change between 1 and 5
 - Or conditions could be different, but 1 implies 5
- (3, 6) is not a feasible DU path
- It is very difficult to find infeasible paths
- Infeasible paths are a problem
 - Difficult to find
 - Impossible to test

Infeasibility

- Detecting infeasibility can be difficult
 - Combination of elements matter
 - No general way to detect infeasible paths
- In practice the goal is reasonable coverage
 - Number of paths can be large
 - Doing all DU paths might be impractical
- Problems
 - Aliases
 - Infeasible paths
 - Worst case is bad
 - Exponential number of paths
 - Undecidable properties
 - Be pragmatic

Testing Guidelines

- Do it early and do it often
 - Write tests first
 - Best to catch bugs soon, before they hide
 - Automate the process
 - Regression testing will save time
- Be systematic
 - Writing tests is a good way to understand the spec
 - Specs can be buggy too!
 - When you find a bug, write a test first, then fix