Chapter 14

Software Testing Techniques

Slide Set to accompany

Software Engineering: A Practitioner's Approach, 6/e by Roger S. Pressman

Slides copyright © 1996, 2001, 2005 by Roger S. Pressman

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach*, 6/e. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information MUST appear if these slides are posted on a website for student use.

Basic Terminology

- Testing:
- Verification:
- Validation:
- Debugging:

Testing Definitions

- Module/Unit Test:
- Integration Test :
- Function Test:
- System Test :
- Acceptance Test:
- Installation Test:

Relationships of Testing Processes with Design Processes

Testability

- Operability—it operates cleanly
- Observability—the results of each test case are readily observed
- Controllability—the degree to which testing can be automated and optimized
- Decomposability—testing can be targeted
- Simplicity—reduce complex architecture and logic to simplify tests
- Stability—few changes are requested during testing
- Understandability—of the design

What is a "Good" Test?

- A good test has a high probability of finding an error
- A good test is not redundant.
- A good test should be "best of breed"
- A good test should be neither too simple nor too complex

Internal and External Views

- Any engineered product (and most other things) can be tested in one of two ways:
 - Knowing the specified function that a product has been designed to perform, tests can be conducted that demonstrate each function is fully operational while at the same time searching for errors in each function;
 - Knowing the internal workings of a product, tests can be conducted to ensure that "all gears mesh," that is, internal operations are performed according to specifications and all internal components have been adequately exercised.

Test Case Design

"Bugs lurk in corners and congregate at boundaries ..."

Boris Beizer

OBJECTIVE to uncover errors

CRITERIA in a complete manner

CONSTRAINT with a minimum of effort and time

Exhaustive Testing

There are 10 ¹⁴ possible paths! If we execute one test per millisecond, it would take 3,170 years to test this program!!

Selective Testing

Software Testing

Testing Strategy

Testing Strategy

White-box Testing

- Uses the control structure part of component-level design to derive the test cases
- These test cases
 - Guarantee that <u>all independent paths</u> within a module have been exercised at least once
 - Exercise all logical decisions on their true and false sides
 - Execute all loops at their boundaries and within their operational bounds
 - Exercise internal data structures to ensure their validity

"Bugs lurk in corners and congregate at boundaries"

White-Box Testing

... our goal is to ensure that all statements and conditions have been executed at least once ...

Why Cover?

- logic errors and incorrect assumptions are inversely proportional to a path's execution probability
- we often <u>believe</u> that a path is not likely to be executed; in fact, reality is often counter intuitive
- typographical errors are random; it's likely that untested paths will contain some

BPT: Flow Graph Notation

- A circle in a graph represents a <u>node</u>, which stands for a <u>sequence</u> of one or more procedural statements
- A node containing a simple conditional expression is referred to as a predicate node
 - Each <u>compound condition</u> in a conditional expression containing one or more Boolean operators (e.g., and, or) is represented by a separate predicate node
 - A predicate node has <u>two</u> edges leading out from it (True and False)
- An <u>edge</u>, or a link, is a an arrow representing flow of control in a specific direction
 - An edge must start and terminate at a node
 - An edge does not intersect or cross over another edge
- Areas bounded by a set of edges and nodes are called <u>regions</u>
- When counting regions, include the area outside the graph as a region, too

BPT: Flow Graph Example

Basis Path Testing

Cyclomatic Complexity

A number of industry studies have indicated that the higher V(G), the higher the probability or errors.

modules in this range are more error prone

Basis Path Testing

Next, we derive the independent paths:

Since V(G) = 4, there are four paths

Path 1: 1,2,3,6,7,8

Path 2: 1,2,3,5,7,8

Path 3: 1,2,4,7,8

Path 4: 1,2,4,7,2,4,...7,8

Finally, we derive test cases to exercise these paths.

A Second Flow Graph Example

```
int functionY(void)
 3
 int x = 0;
 int y = 19;
 A: x++;
 if (x > 999)
 6
 goto D;
 if (x % 11 == 0)
 goto B;
10
 else goto A;
 B: if (x % y == 0)
11
12
 goto C;
13
 else goto A;
 C: printf("%d\n", x);
14
15
 goto A;
16
 D: printf("End of list\n");
17
 return 0;
18
```


A Sample Function to Diagram and Analyze


```
int functionZ(int y)
 int x = 0;
 while (x \le (y * y))
 if ((x % 11 == 0) &&
 (x % y == 0))
 printf("%d", x);
10
 x++;
11
 } // End if
12
 else if ((x % 7 == 0))
13
 (x % y == 1))
14
15
 printf("%d", y);
16
 x = x + 2;
7
 } // End else
 printf("\n");
18
19
 } // End while
 printf("End of list\n");
 return 0;
 } // End functionZ
```

A Sample Function to Diagram and Analyze

```
int functionZ(int y)
 2
 int x = 0;
 while (x \le (y * y))
 5
 if ((x % 11 == 0) &&
 6
 (x % y == 0))
 printf("%d", x);
10
 x++;
 } // End if
11
12
 else if ((x % 7 == 0) | |
13
 (x % y == 1))
14
15
 printf("%d", y);
16
 x = x + 2;
 } // End else
 printf("\n");
18
19
 } // End while
 printf("End of list\n");
 return 0;
 } // End functionZ
```


Basis Path Testing Notes

Deriving Test Cases

Summarizing:

- Using the design or code as a foundation, draw a corresponding flow graph.
- Determine the cyclomatic complexity of the resultant flow graph.
- Determine a basis set of linearly independent paths.
- Prepare test cases that will force execution of each path in the basis set.

Graph Matrices

- A graph matrix is a square matrix whose size (i.e., number of rows and columns) is equal to the number of nodes on a flow graph
- Each row and column corresponds to an identified node, and matrix entries correspond to connections (an edge) between nodes.
- By adding a *link weight* to each matrix entry, the graph matrix can become a powerful tool for evaluating program control structure during testing

Control Structure Testing

- Condition testing a test case design method that exercises the logical conditions contained in a program module
- Data flow testing selects test paths of a program according to the locations of definitions and uses of variables in the program

Loop Testing **Simple** loop **Nested** Loops Concatenated Unstructured Loops Loops

Loop Testing: Simple Loops

Minimum conditions—Simple Loops

- 1. skip the loop entirely
- 2. only one pass through the loop
- 3. two passes through the loop
- 4. m passes through the loop m < n
- 5. (n-1), n, and (n+1) passes through the loop

where n is the maximum number of allowable passes

Loop Testing: Nested Loops

Nested Loops

Start at the innermost loop. Set all outer loops to their minimum iteration parameter values.

Test the min+1, typical, max-1 and max for the innermost loop, while holding the outer loops at their minimum values.

Move out one loop and set it up as in step 2, holding all other loops at typical values. Continue this step until the outermost loop has been tested.

Concatenated Loops

If the loops are independent of one another then treat each as a simple loop else* treat as nested loops endif*

for example, the final loop counter value of loop 1 is used to initialize loop 2.

Black-Box Testing

Black-box Testing Categories

- Incorrect or missing functions
- Interface errors
- Errors in data structures or external data base access
- Behavior or performance errors
- Initialization and termination errors

Black-Box Testing

- How is functional validity tested?
- How is system behavior and performance tested?
- What classes of input will make good test cases?
- Is the system particularly sensitive to certain input values?
- How are the boundaries of a data class isolated?
- What data rates and data volume can the system tolerate?
- What effect will specific combinations of data have on system operation?

Graph-Based Methods

To understand the objects that are modeled in software and the relationships that connect these objects

In this context, we consider the term "objects" in the broadest possible context. It encompasses data objects, traditional components (modules), and object-oriented elements of computer software.

Equivalence Partitioning

- A black-box testing method that <u>divides the input domain</u> of a program <u>into classes</u> of data from which test cases are derived
- An ideal test case <u>single-handedly</u> uncovers a <u>complete class</u> of errors, thereby reducing the total number of test cases that must be developed
- Test case design is based on an evaluation of <u>equivalence classes</u> for an input condition
- An equivalence class represents a <u>set of valid or invalid states</u> for input conditions
- From each equivalence class, test cases are selected so that the <u>largest</u> <u>number</u> of attributes of an equivalence class are exercise at once

Equivalence Partitioning

Sample Equivalence Classes

Valid data

user supplied commands
responses to system prompts
file names
computational data
physical parameters
bounding values
initiation values
output data formatting
responses to error messages
graphical data (e.g., mouse picks)

Invalid data

data outside bounds of the program physically impossible data proper value supplied in wrong place

Guidelines for Defining Equivalence Classes

- If an input condition specifies <u>a range</u>, one valid and two invalid equivalence classes are defined
 - Input range: 1-10 Eq classes: $\{1..10\}$, $\{x < 1\}$, $\{x > 10\}$
- If an input condition requires <u>a specific value</u>, one valid and two invalid equivalence classes are defined
 - Input value: 250 Eq classes: $\{250\}$, $\{x < 250\}$, $\{x > 250\}$
- If an input condition specifies <u>a member of a set</u>, one valid and one invalid equivalence class are defined
 - Input set: {-2.5, 7.3, 8.4} Eq classes: {-2.5, 7.3, 8.4}, {any other x}
- If an input condition is <u>a Boolean value</u>, one valid and one invalid class are define
 - Input: {true condition} Eq classes: {true condition}, {false condition}

Boundary Value Analysis

- A greater number of errors occur at the <u>boundaries</u> of the input domain rather than in the "center"
- Boundary value analysis is a test case design method that complements equivalence partitioning
 - It selects test cases at the <u>edges</u> of a class
 - It derives test cases from both the input domain and output domain

Boundary Value Analysis

Guidelines for Boundary Value Analysis

- 1. If an input condition specifies a <u>range</u> bounded by values *a* and *b*, test cases should be designed with values *a* and *b* as well as values just above and just below *a* and *b*
- 2. If an input condition specifies a <u>number of values</u>, test case should be developed that exercise the **minimum** and **maximum** numbers. Values just above and just below the **minimum** and **maximum** are also tested
- 3. Apply guidelines 1 and 2 to output conditions; produce output that reflects the **minimum** and the **maximum** values expected; also test the values just below and just above
- 4. If internal program data structures have prescribed boundaries (e.g., an array), design a test case to exercise the data structure at its **minimum** and **maximum** boundaries

Orthogonal Array Testing

 Used when the number of input parameters is small and the values that each of the parameters may take are clearly bounded

Debugging

- Once the error has been discovered, begin an investigation to localize the error,
- i.e., to find out which module or interface is causing it.
- Then, this section of code is studied to determine the cause of the problem.
- This process is called debugging.
- It generally involves further specialized testing and code reading to pinpoint the source of the error.

Debugging Strategies

- Trial and Error
- Backtracking
- Forward Tracking

The Inductive Debugging Process

- The inductive approach comes from the formulation of a single working hypothesis based on:
 - the data,
 - the analysis of existing data,
 - and on specially collected data to prove or disprove the working hypothesis.

The Deductive Debugging Process

- The process of deduction begins by enumerating all causes or hypotheses which seem possible.
- Then, one by one, particular causes are ruled out until a single one remains for validation.

