Testing Estructural

Algoritmos y Estructuras de Datos I

¿Qué es hacer testing?

- ► Es el proceso de ejecutar un producto para ...
 - Verificar que satisface los requerimientos (en nuestro caso, la especificación)
 - ▶ Identificar diferencias entre el comportamiento **real** y el comportamiento **esperado** (IEEE Standard for Software Test Documentation, 1983).
- Objetivo: encontrar defectos en el software.
- ► Representa entre el 30 % al 50 % del costo de un software confiable.

Motivación

▶ Sea la siguiente especificación proc primo(in $n : \mathbb{Z}$, out result : Bool) { Pre $\{n > 1\}$ Post $\{result = true \leftrightarrow esPrimo(n)\}$ }

Si tenemos un programa, lo probamos, para el número 17, y nos devuelve: true. ¿está bien?

```
bool primo(int n){
  return true;
}
```

Este programa cumple con la especificación para todos los números que efectivamente son primos, y para los demás falla.

¿Cómo se hace testing?

4

Definiciones

Test Input, Test Case y Test Suite

- ► **Programa bajo test**: Es el programa que queremos saber si funciona bien o no.
- ► **Test Input** (o dato de prueba): Es una asignación concreta de valores a los parámetros de entrada para ejecutar el programa bajo test.
- ► Test Case: Caso de Test (o caso de prueba). Es un programa que ejecuta el programa bajo test usando un dato de test, y chequea (automáticamente) si se cumple la condición de aceptación sobre la salida del programa bajo test.
- ► **Test Suite**: Es un conjunto de casos de Test (o de conjunto de casos de prueba).

5

Hagamos Testing

- ► ¿Cuál es el programa bajo test?
 - Es la implementación de una especificación.
- ► ¿Entre qué datos de prueba puedo elegir?
 - Aquellos que cumplen la precondición en la especificación
- ▶ ¿Qué condición de aceptación tengo que chequear?
 - La condición que me indica la postcondición en la especificación.
- ¿Qué pasa si el dato de prueba no satisface la precondición de la especificación?
 - Entonces no tenemos ninguna condición de aceptación

Especificando un semáforo

- ► Representamos con tres valores de tipo *Bool* el estado de la luz verde, amarilla y roja de un semáforo.
- Podemos especificar un predicado para representar cada estado válido del semáforo:

```
pred esRojo(v, a, r: Bool) { v = false \land a = false \land r = true } pred esAmarillo(v, a, r: Bool) { v = false \land a = true \land r = false } pred esVerde(v, a, r: Bool) { v = true \land a = false \land r = false } pred esRojoAmarillo(v, a, r: Bool) { v = false \land a = true \land r = true }
```

Estado válido

```
pred esValido(v, a, r: Bool) {
 esRojo(v, a, r)
 \vee esRojoAmarillo(v, a, r)
 \vee esVerde(v, a, r)
 \vee esAmarillo(v, a, r)
}
```

Ejemplo: Especificando un semáforo

► Sea la siguiente especificación de un semáforo:

ightharpoonup proc avanzar(inout v, a, r: Bool) {

```
Pre { v = V_0 \land a = A_0 \land r = R_0 \land esValido(V_0, A_0, R_0) } Post { (esRojo(V_0, A_0, R_0) \rightarrow esRojoAmarillo(v, a, r)) \land (esRojoAmarillo(V_0, A_0, R_0) \rightarrow esVerde(v, a, r) \land (esVerde(V_0, A_0, R_0) \rightarrow esAmarillo(v, a, r)) \land (esAmarillo(V_0, A_0, R_0) \rightarrow esRojo(v, a, r))}
```

Ejemplo: Semáforo

- ► Programa a testear:
 - void avanzar(bool &v, bool &a, bool &r)
- ► Test Suite:
 - ► Test Case #1 (AvanzarRojo):
 - ightharpoonup Entrada: (v = false, a = false, r = true)
 - Salida Esperada: v = false, a = true, r = true
 - ► Test Case #2 (AvanzarRojoYAmarillo):
 - ▶ Entrada: (v = false, a = true, r = true)
 - Salida Esperada: v = true, a = false, r = false
 - ► Test Case #3 (AvanzarVerde):
 - ightharpoonup Entrada: (v = true, a = false, r = false)
 - Salida Esperada: v = false, a = true, r = false
 - ► Test Case #4 (AvanzarAmarillo):
 - ▶ Entrada: (v = false, a = true, r = false)
 - Salida Esperada: v = false, a = false, r = true
- ► ¿Hay que probar con una configuración no válida?¡No, porque no cumple la Pre!

Hagamos Testing

¿Cómo testeamos un programa que resuelva el siguiente problema?

```
proc valorAbsoluto(in n : \mathbb{Z}, out result : \mathbb{Z})\{

Pre \{True\}

Post \{result = ||n||\}

\{result = ||n||\}
```

- ► Probar valorAbsoluto con 0, chequear que result=0
- ▶ Probar valorAbsoluto con -1, chequear que result=1
- ► Probar valorAbsoluto con 1, chequear que result=1
- ▶ Probar valorAbsoluto con -2, chequear que result=2
- ► Probar valorAbsoluto con 2, chequear que result=2
- ► ...etc.
- ► ¿Cuántas entradas tengo que probar?

Probando (Testeando) programas

- ► Si los enteros se representan con 32 bits, necesitaríamos probar 2³² casos de test.
- ► Necesito escribir un test suite de 4,294,967,296 test cases.
- ► Incluso si lo escribo automáticamente, cada test tarda 1 milisegundo, necesitaríamos 1193,04 horas (49 días) para ejecutar el test suite.
- ► Cuanto más complicada la entrada (ej: secuencias), más tiempo lleva hacer testing.
- ► La mayoría de las veces, el testing exhaustivo no es práctico.

Limitaciones del testing

► Al no ser exhaustivo, el testing NO puede probar (demostrar) que el software funciona correctamente.

"El testing puede demostrar la presencia de errores nunca su ausencia" (Dijkstra)

- ► Una de las mayores dificultades es encontrar un conjunto de tests adecuado:
 - Suficientemente grande para abarcar el dominio y maximizar la probabilidad de encontrar errores.
 - Suficientemente pequeño para poder ejecutar el proceso con cada elemento del conjunto y minimizar el costo del testing.

¿Con qué datos probar?

- ► Intuición: hay inputs que son "parecidos entre sí" (por el tratamiento que reciben)
- ► Entonces probar el programa con uno de estos inputs, ¿equivaldría a probarlo con cualquier otro de estos parecidos entre sí?
- ► Esto es la base de la mayor parte de las técnicas
- ▶ ¿Cómo definimos cuándo dos inputs son "parecidos"?
 - Si únicamente disponemos de la especificación, nos valemos de nuestra experiencia

Hagamos Testing

¿Cómo testeamos un programa que resuelva el siguiente problema?

```
proc valorAbsoluto(in n : \mathbb{Z}, out result : \mathbb{Z})\{

Pre \{True\}

Post \{result = ||n||\}

\{True\}
```

Ejemplo:

- ► Probar valorAbsoluto con 0, chequear que result=0
- Probar valorAbsoluto con un valor negativo x, chequear que result=-x
- Probar valorAbsoluto con un valor positivo x, chequear que result=x

Ejemplo: valorAbsoluto

- ► Programa a testear:
 - int valorAbsoluto(int x)
- ► Test Suite:
 - ► Test Case #1 (cero):
 - ▶ Entrada: (x = 0)
 - ► Salida Esperada: result = 0
 - ► Test Case #2 (positivos):
 - ightharpoonup Entrada: (x = 1)
 - ► Salida Esperada: result = 1
 - ► Test Case #3 (negativos):
 - ▶ Entrada: (x = -1)
 - ► Salida Esperada: *result* = 1

Retomando... ¿Qué casos de test elegir?

- 1. No hay un algoritmo que proponga casos tales que encuentren todos los errores en cualquier programa.
- 2. Ninguna técnica puede ser efectiva para detectar todos los errores en un programa arbitrario
- En ese contexto, veremos dos tipos de criterios para seleccionar datos de test:
 - ► Test de Caja Negra: los casos de test se generan analizando la especificación sin considerar la implementación.
 - ► Test de Caja Blanca: los casos de test se generan analizando la implementación para determinar los casos de test.

Criterios de *caja negra* o funcionales

► Los datos de test se derivan a partir de la descripción del programa sin conocer su implementación.


```
\begin{array}{l} \operatorname{proc} \ \mathit{fastexp}(\operatorname{in} \ x : \mathbb{Z}, \operatorname{in} \ y : \mathbb{Z}, \operatorname{out} \ \mathit{result} : \mathbb{Z} \ ) \{ \\ \operatorname{Pre} \ \{ (x \neq 0 \lor y \neq 0) \land (y \geq 0) \} \\ \operatorname{Post} \ \{ \mathit{result} = x^y ) \} \\ \} \end{array}
```


Criterios de *caja blanca* o estructurales

Los datos de test se derivan a partir de la estructura interna del programa.

```
int fastexp(int x, int y) {
  int z = 1;
  while (y != 0)
 if(impar(y)) then {
 z = z * x:
 v = v - 1:
 x = x * x:
 y = y / 2;
  return z;
```


¿Qué pasa si y es potencia de 2? ¿Qué pasa si $y = 2^n - 1$?

Control-Flow Graph

- El control flow graph (CFG) de un programa es sólo una representación gráfica del programa.
- ► El CFG es independiente de las entradas (su definición es estática)
- Se usa (entre otras cosas) para definir criterios de adecuación para test suites.
- Cuanto más partes son ejercitadas (cubiertas), mayores las chances de un test de descubrir una falla
- partes pueden ser: nodos, arcos, caminos, decisiones...

Control Flow Patterns

Ejemplo #1: valorAbsoluto

```
proc valorAbsoluto(in x : \mathbb{Z}, out result : \mathbb{Z}){
  Pre { True}
  Post \{result = ||x||\}
int valorAbsoluto(int n) {
  int res = 0:
  if(n > 0) {
 res = n;
  } else {
 res = -n:
  return res:
```

Ejemplo #1: valorAbsoluto Control Flow Graph

```
int valorAbsoluto(int n) {
  int res = 0;
  if( n > 0 )  {
 res = n;
  } else {
 res = -n;
  }
  return res;
}
```


Ejemplo #2: Sumar

```
proc sumar(in n : \mathbb{Z}, out result : \mathbb{Z}){
  Pre \{n \ge 0\}
  Post \{result = \sum_{i=1}^{n} i\}
int sumar(int n) {
  int i = 1;
  int suma = 0:
  while (i \le n)
 suma = suma + i;
 i = i + 1;
  return suma;
```

Ejemplo #2: Sumar

Control Flow Graph

```
\label{eq:continuous_series} \begin{split} & \text{int sumar(int } n) \ \{ \\ & \text{int } i = 1; \\ & \text{int suma} = 0; \\ & \text{while(} \ i <= n \ ) \ \{ \\ & \text{suma} = \text{suma} + i; \\ & \text{} i = i + 1; \\ & \} \\ & \text{return suma;} \\ \} \end{split}
```


Ejemplo #3: crearVectorN

```
proc crearVectorN(in n : \mathbb{Z}, out result : seq\langle \mathbb{Z} \rangle){
 Pre \{n > 0\}
 Post \{|result| = n \land \#apariciones(result, 0) = n\}
vector<int> crearVectorN(int n) {
  vector<int> v;
  for (int i=0; i< n; i=i+1) {
 v.push back(0);
  return v;
```


Ejemplo #3: crearVectorN

Control Flow Graph

```
vector<int> v:
vector<int> crearVectorN(int n) {
  vector<int> v;
  for (int i=0; i<n; i=i+1) {
 for (int i=0;...;...)
 v.push_back(0);
 for (...; i<n; ...)
  return v;
 True
 v.push_back(0);
 False
 for (...;...; i=i+1);
 return v;
```

Ejemplo #4: valorAbsoluto Control Flow Graph

```
int valorAbsoluto(int n) {
  int res = n;
  if( n < 0 )  {
 res = -n;
  }
  return res;
}</pre>
```


Criterios de Adecuación

- ▶ ¿Cómo sabemos que un test suite es suficientemente bueno?
- ► Un criterio de adecuación de test es un predicado que toma un valor de verdad para una tupla programa, test suite>
- ► Usualmente expresado en forma de una regla del estilo: todas las sentencias deben ser ejecutadas

Cubrimiento de Sentencias

- ► Criterio de Adecuación: cada nodo (sentencia) en el CFG debe ser ejecutado al menos una vez por algún test case
- ► Idea: un defecto en una sentencia sólo puede ser revelado ejecutando el defecto
- ► Cobertura:

cantidad nodos ejercitados cantidad nodos

Cubrimiento de Arcos

- Criterio de Adecuación: todo arco en el CFG debe ser ejecutado al menos una vez por algún test case
- Si recorremos todos los arcos, entonces recorremos todos los nodos. Por lo tanto, el cubrimiento de arcos incluye al cubrimiento de sentencias.
- ► Cobertura:

cantidad arcos ejercitados cantidad arcos

► El cubrimiento de sentencias (nodos) no incluye al cubrimiento de arcos. ¿Por qué?

Cubrimiento de Nodos no incluye cubrimiento de Arcos

Sea el siguiente CFG:

En este ejemplo, puedo construir un test suite que cubra todos los nodos pero que no cubra todos los arcos.

Cubrimiento de Decisiones (o Branches)

- Criterio de Adecuación: cada decisión (arco True o arco False) en el CFG debe ser ejecutado
- ▶ Por cada arco True o arco False, debe haber al menos un test case que lo ejercite.
- ► Cobertura:

cantidad decisiones ejercitadas cantidad decisiones

► El cubrimiento de decisiones **no implica** el cubrimiento de los arcos del CFG. ¿Por qué?

Cubrimiento de Branches no incluye cubrimiento de Arcos

Sea el siguiente CFG:

En este ejemplo, puedo construir un test suite que cubra todos los branches pero que no cubra todos los arcos.

CFG de crearVectorN

- ► ¿Cuántos nodos (sentencias) hay? 6
- ► ¿Cuántos arcos (flechas) hay? 6
- ► ¿Cuántas decisiones (arcos True y arcos False) hay? 2

Cubrimiento de Condiciones Básicas

- Una condición básica es una fórmula atómica (i.e. no divisible) que componen una decisión.
 - ► Ejemplo: (digitHigh==1 || digitLow==-1) && len>0
 - Condiciones básicas:
 - ▶ digitHigh==1
 - digitLow==-1
 - ▶ len>0
 - No es condición básica: (digitHigh==1 || digitLow==−1)
- Criterio de Adecuación: cada condición básica de cada decisión en el CFG debe ser evaluada a verdadero y a falso al menos una vez
- ► Cobertura:

cantidad de valores evaluados en cada condicion

2 * cantidad condiciones basicas

Cubrimiento de Condiciones Básicas

► Sea una única decisión: (digitHigh==1 || digitLow==-1) && len>0

► Y el siguiente test case:

Entrada	digitHigh==1?	digitLow == -1?	len>0?
digitHigh=1,			
digitLow=0	True	False	True
len=1,			

▶ ¿Cuál es el cubrimiento de condiciones básicas?

$$C_{\text{cond.básicas}} = \frac{3}{2*3} = \frac{3}{6} = 50\%$$

Cubrimiento de Condiciones Básicas

Sea una única decisión:

► Y el siguiente test case:

Entrada	digitHigh==1?	digitLow == -1?	len>0?
digitHigh=1,			
digitLow=0	True	False	True
len=1,			
digitHigh=0,			
$digitLow {=} {-} 1$	False	True	False
len=0,			

Luál es el cubrimiento de condiciones básicas?

$$C_{\text{cond.básicas}} = \frac{6}{2*3} = \frac{6}{6} = 100 \%$$

Cubrimiento de Branches y Condiciones Básicas

- ► **Observación** Branch coverage no implica cubrimiento de Condiciones Básicas
 - ► Ejemplo: *if(a && b)*
 - Un test suite que ejercita solo a = true, b = true y a = false, b = true logra cubrir ambos branches de if(a && b)
 - Pero: no alcanza cubrimiento de decisiones básica ya que falta b = false
- ► El criterio de cubrimiento de Branches y condiciones básicas necesita 100 % de cobertura de branches y 100 % de cobertura de condiciones básicas
- Para ser aprobado, todo software que controla un avión necesita ser testeado con cubrimiento de branches y condiciones básicas (RTCA/DO-178B en EEUU y EUROCAE ED-12B en UE).

Cubrimiento de Caminos

- Criterio de Adecuación: cada camino en el CFG debe ser transitado por al menos un test case
- ► Cobertura:

cantidad caminos transitados cantidad total de caminos

Caminos para el CFG de valorAbsoluto

Sea el siguiente CFG:

¿Cuántos caminos hay en este CFG? 2

Caminos para el CFG de sumar

¿Cuántos caminos hay en este CFG? La cantidad de caminos no está acotada (∞)

Resumen: Criterios de Adecuación Estructurales

- ► En todos estos criterios se usa el CFG para obtener una métrica del test suite
- ► Sentencias: cubrir todas los nodos del CFG
- ► Arcos: cubrir todos los arcos del CFG
- ▶ Decisiones (Branches): Por cada if, while, for, etc., la guarda fue evaluada a verdadero y a falso.
- ► Condiciones Básicas: Por cada componente básico de una guarda, este fue evaluado a verdadero y a falso.
- ► Caminos: cubrir todos los caminos del CFG. Como no está acotado o es muy grande, se usa muy poco en la práctica.

esPrimo()

Sea el siguiente programa que decide si un número n > 1 es primo:

```
bool esPrimo(int n) {
  int divisores = 0;
  for(int i=2; i<n; i=i+1) {
 if( n % i == 0 ) {
 divisores = divisores + 1;
 }
  }
  if (divisores == 0) {
 return true;
  } else {
 return false;
  }
}</pre>
```


esPrimo()

Test Suite #1: usando 2 test case, una entrada par y una entrada impar

- ► Test Case #1: valorPar
 - ightharpoonup Entrada: n=2
 - ► Salida esperada: result = true
- ► Test Case #2: valorImpar
 - **▶** Entrada: *n* = 3
 - ► Salida esperada: *result* = *true*
- Cubrimientos del test suite:
 - Cubrimiento de sentencias:

$$Cov_{sentencias} = \frac{7}{9} \sim 77 \%$$

Cubrimiento de decisiones (branches):

$$\mathit{Cov}_{\mathit{branches}} = \frac{4}{6} \sim 66 \, \%$$

return true;

return false;

esPrimo()

Test Suite #2: usando 2 test case, un primo como entrada y uno no primo

- ► Test Case #1: valorPrimo
 - ightharpoonup Entrada: n=3
 - ► Salida esperada: result = true
- ► Test Case #2: valorNoPrimo
 - ightharpoonup Entrada: n=4
 - ► Salida esperada: *result* = *false*
- Cubrimientos del test suite:
 - Cubrimiento de sentencias:

$$extit{Cov}_{ extit{sentencias}} = rac{9}{9} \sim 100 \, \%$$

Cubrimiento de decisiones (branches):

$$\textit{Cov}_{\textit{branches}} = \frac{6}{6} \sim 100\,\%$$

return true;

return false;

Ordenar una secuencia

```
proc ordenar(inout a seg\langle Z\rangle) {
 Pre { a = A_0 }
 Post \{ (\forall i, j : \mathbb{Z}) (0 \le i \le j < |a|) \rightarrow_I a[i] \le a[j] \land A[i] \land A[i] \le a[j] \land A[i] \land A[i] \land A[i] \le a[j] \land A[i] \land A[i]
 (\forall e : T)(\#apariciones(a, e) = \#apariciones(A_0, e))
 for(int i = 0; i < a.size()-1; i ++ ) {
 for(int j = 0; j < a.size()-1; j +++) {
 if(a[i]>a[i+1]) {
 swap(a[i], a[i+1]);
 return;
 Ver este algoritmo en acción en:
https://visualgo.net/es/sorting (ORDENAMIENTO
 BURBUJA)
```

Ordenar una secuencia

Bubble Sort

```
for (int i=0;...;...)
for(int i = 0; i < a.size()-1; i++) {
 for(int j = 0; j < a.size()-1; j++) {
 for (...; i < a.size()-1; ...)
 if(a[j]>a[j+1]) {
 True
 swap(a[j], a[j+1]);
 for (int j=0;...;...)
 for (...; j < a.size()-1; ...)
 if(a[j] > a[j+1]);
return;
 True
 False
 swap(a[j], a[j+1])
 False
 False
 for (...;...; j=j+1)
 for (...;...; i=i+1)
 return;
```

Cubrimientos

Con los siguiente test case se arman distintos Test Suite:

- ► Test Case A: secuencia vacía
 - ▶ Entrada: ⟨⟩ Salida esperada: ⟨⟩
- ► Test Case B: secuencia con un único elemento
 - ► Entrada: ⟨0⟩ Salida esperada: ⟨0⟩
- ► Test Case C: secuencia ordenada con mas de un elemento
 - ► Entrada: $\langle 1, 2 \rangle$ Salida esperada: $\langle 1, 2 \rangle$
- ► Test Case D: secuencia desordenada con dos elementos
 - Entrada: $\langle 2,1 \rangle$ Salida esperada: $\langle 1,2 \rangle$

Calcular el cubrimiento de sentencias (nodos) y de decisiones (branches) de los Test Suite:

- ► Test Suite I: Case A
- ► Test Suite II: Case A, B
- ► Test Suite III: Case B
- ► Test Suite IV: Case B, D
- ► Test Suite V: Case A, B, C, D

Discusión

- ▶ ¿Puede haber partes (nodos, arcos, branches) del programa que no sean alcanzables con **ninguna** entrada válida (i.e. que cumplan la precondición)?
- ▶ ¿Qué pasa en esos casos con las métricas de cubrimiento?
- Existen esos casos (por ejemplo: código defensivo o código que sólo se activa ante la presencia de un estado inválido)
- ► El 100 % de cubrimiento suele ser no factible, por eso es una medida para analizar con cuidad y estimar en función al proyecto (ejemplo: 70 %, 80 %, etc.)

Edsger Dijkstra

"El testing puede demostrar la presencia de errores nunca su ausencia"

Bibliografía

- ► David Gries The Science of Programming
 - Chapter 22 Notes on Documentation
 - Chapter 22.1 Indentation
 - Chapter 22.2 Definitions and Declarations of Variables
- ► Pezze, Young Software Testing and Analysis
 - Chapter 1 Software Test and Analysis in a Nutshell
 - Chapter 12 Structural Testing