MISKOLCI EGYETEM GÉPÉSZMÉRNÖKI ÉS INFORMATIKAI KAR

Szoftvertesztelés Alapok

GEIAL31H-B

Tompa Tamás

egyetemi tanársegéd Általános Informatikai Intézeti Tanszék

Szoftvertesztelés - Bevezetés

- O Mi a tesztelés, miért van rá szükség?
 - a szoftver termékben meglévő hibákat még az üzembe helyezés előtt megtaláljuk, ezzel növeljük a termék minőségét, megbízhatóságát
 - Lesz-e hiba a szoftverben?
 - o tuti:) -> emberek fejlesztik
 - o forgalmi vizsga analógia
 - programok hibái
 - o meghibásodás: a rendszer működése eltér az elvárt eredménytől (failure)
 - o emberi hiba
 - helytelen használat miatt, helytelen tevékenység (error, mistake)
 - szoftverhiba hiba, belső hiba, nem az elvárt viselkedés (bug, defect, fault)

Szoftvertesztelés - Bevezetés

- Folyamat, nem egyszeri tevékenység
 - o tesztelő végzi: szakma képviselője, aki azért dolgozik, hogy az ügyfél megfelelően működő szoftvert használjon, és azzal elégedett legyen
- Az összes szoftverfejlesztési életciklushoz kapcsolódik
 - o bármely szinten előfordulhat programhiba
 - o minél hamarabb találják meg annál olcsóbb javítani

A szoftvertesztelés a forráskód tesztelését jelenti?

Szoftvertesztelés - Bevezetés

Követelmények Tervezés Rendszerépítés Tesztelés Használat

Forrás: Dorothy Graham, Erik van Veenendaal, Isabel Evans és Rex Black - A szoftvertesztelés alapjai

Szoftver minőségbiztosítás

- Adott a szoftver specifikációja
 - o követelmények halamaza
- Cél
 - o úgy implementálni a szoftvert, hogy az megfeleljen a specifikációnak
 - o illetve a vele szemben támasztott követelményeknek
- Honnan tudjuk, hogy teljesíti a specifikációt?
 - o Tesztelés
 - követelmények teljesülésének ellenőrzése
 - tesztelni nem csak forráskódot lehet

Definíció

• Az összes szoftverfejlesztési folyamathoz kapcsolódó, akár statikus, akár dinamikus folyamat, amely kapcsolatban áll a szoftvertermékek tervezésével, elkészítésével és kiértékelésével, hogy megállapítsa, a szoftvertermék teljesíti-e a meghatározott követelményeket és megfelel-e a célnak.

Dijkstra: "A tesztelés a hibák jelenlétét, és nem a hibamentességet tudja kimutatni."

Definíció értelmezése

- Statikus, dinamikus folyamat: programhibák keresése úgy, hogy a futó teszt eredményeinek bemutatás céljából futtatjuk a szoftverkódot (dinamikus) és lehet úgy is, hogy nem (statikus).
 - o a statikus magába foglalja a dokumentumok felülvizsgálatát beleértve a forráskódot is
- Tervezés: tesztelést menedzselni kell, meg kell tervezni, mit és hogyan szeretnénk
- Követelmény: olyan feltétel vagy képesség, amely a felhasználó számára egy probléma megoldásához vagy egy adott cél eléréséhez szükséges
- Nem csak kódot lehet tesztelni
 - o követelményeket, specifikációkat, dokumentumokat

Ajtó példa

- O A megrendelő a cégtől egy ajtót szeretne
- O A szoftver, mint ajtó
 - a csapat minden tagja az ajtón dolgozik
 - milyen legyen az ajtó?
 - mekkora legyen a mérete?
 - milyen zár legyen rajta?
 - o akasztós, tolós, újjlenyomat olvasós, retina szkenneres, dns elemzős
 - a csapat minden tagjának tudnia kell, hogy milyen egy ajtó?
 - o nem -> menedzsment
 - amit tudnia kell
 - o a kód amit ír az az ajtó része és az működjön
 - o honnan tudni, hogy a kód működik?
 - tesztelés...
 - Pl zár fejlesztése majd kipróbálása
 - o ez egy tolóajtó: D -> nem jó a zár -> hiányzó információ
 - a zár egy komponens -> önmagában működő a zár (egységteszt ok), de a rendszer részeként? (integrációs teszt -> failure)

Tesztelési alapelvek

- 1. **A tesztelés a hibák jelenlétét jelzik**: felfedik azokat, de nem azt fedik fel, hogy nincs
- 2. **Nem lehetséges kimerítő teszt**: minden bementi kombinációt lehetetlen tesztelni... Magas prioritású részek és triviális esetek tesztelése
- 3. **Korai teszt**: az életciklus minél korábbi szakaszában elkezdni -> költségek csökkentése
- 4. **Hibák csoportosulása**: véges idő áll rendelkezése, azokra a modulokra kell koncentrálni ahol a hibák a legvalószínűbbek
- 5. **Féregírtó paradoxon**: újratesztelés során mindig ugyanazon tesztesetek futtatása, egy idő után nem találnak újabb hibát (alkalmazkodik a féreg a teszthez). -> Tesztszintek bővítése.
- 6. **A tesztelés függ a körülményektől**: atomerőmű vs. beadandó, 10 nap vs. 1 éjszaka
- 7. **Hibátlan rendszer téveszméje**: használhatatlan szoftvert nem érdemes tesztelni, hibák javítása <-> elégedetlen megrendelő

Tesztelési technikák

Feketedobozos (black-box)

- specifikáció alapú, a **specifikáció alapján** készülnek a tesztesetek
- forráskód ismerete nélkül -> funkcionalitás
- szükség van a futtatható szoftverre
- "adott bemenet adott kimenet" párok tesztelése

Fehérdobozos (white-box)

- strukturális teszt, a **forráskód alapján** készülnek a tesztesetek
- ismert a forráskód -> olvasható a konkrét működés
- lefedettség defíniciója
 - o a struktúra hány százalékát tudjuk tesztelni a meglévő tesztesetekkel
 - o struktúra: általában a kódsor, metódus, elágazás, osztály, modul, funkció stb.
 - o struktúra tesztelésére egység (unit) teszt

Tesztelési szintek

Fejlesztői teszt (a fejlesztő cég alkalmazottjai végzik)

Komponensteszt

- o a rendszer egy komponensét teszteli önmagában
- o általában fehérdobozos teszt (ismert a forráskód)
- o unit-teszt (metódusokat tesztel)
- o modul teszt (nem funkcionális tulajdonságok tesztelése: memóriaszivárgás, sebesség, szűk keresztmetszet)

Integrációs teszt

- o interfészek tesztelése
- o komponens-komponens között: komponensek közötti kölcsönhatások
- rendszer-rendszer között: rendszer és más rendszerek közötti kölcsönhatások

Rendszerteszt

- o a rendszer egészét, az összes komponenst együtt teszteli
- megfelel-e: követelmény specifikációnak, a funkcionális specifikációnak,
 a rendszertervnek.

Tesztelési szintek

- Átviteli teszt (végfelhasználók végzik)
 - az egész rendszer teszteli, de felhasználói szempontból

• alfa teszt

- o kész termék tesztje a fejlesztő cégnél, de nem a fejlesztő csapat által
- o több millió véletlen egérkattintás

béta teszt

- o végfelhasználók egy szűk csoportja végzi
- O Pl. játékoknál még kiadás előtt elküldik néhány fan-nak

Tesztelési szintek

Átviteli teszt (végfelhasználók végzik)

• felhasználói átvételi teszt

- o majdnem az összes felhasználó megkapja a szoftvert és az éles környezetben használatba veszi
- o installálják és használják, de még nem a termelésben

üzemeltetői átvételi teszt

o rendszergazdák ellenőrzik, hogy a biztonsági funkciók, pl. a biztonsági mentés és a helyreállítás, helyesen működnek-e

Tesztelési tevékenység

 Nem csak tesztek készítéséből és futtatásából áll, magába foglalja:

tesztterv elkészítése

o leírja, hogy mit, milyen céllal, hogyan kell tesztelni, mikor sikeres a teszt. Általában a rendszerterv része, azon belül is a minőségbiztosítás (quality assurance, QA) fejezethez tartozik

tesztesetek tervezése

o milyen tesztadattal kell meghajtani a teszt tárgyát, mi az elvárt visszatérési érték vagy viselkedés

felkészülés a végrehajtásra

o teszt környezetre van szükség, a teszt környezet kialakításánál törekedni kell, hogy a lehető legjobban hasonlítson az éles környezetre

Tesztelési tevékenység

- O Nem csak tesztek készítéséből és futtatásából áll, magába foglalja:
 - tesztek végrehajtása
 - o teszt napló vezetése amiben szerepel, hogy milyen lépéseket hajtottunk végre és milyen eredményeket kaptunk. A tesz napló alapján a tesztnek megismételhetőnek kell lennie

kilépési feltételek vizsgálata

o tesztek után meg kell vizsgálni, hogy sikeresen teljesítettük-e a kilépési feltételt. Ehhez a tesztesetben leírt elvárt eredményt hasonlítjuk össze a teszt naplóban lévő valós eredménnyel

eredmények értékelése

- o az eredmények alapján további tesztek készíthetése lehetséges
- o döntés ez alapján: egy komponenst nem érdemes már tovább tesztelni, de egy másikat tüzetesebben kell tesztelni

Tesztelési tevékenység

- Nem csak tesztek készítéséből és futtatásából áll, magába foglalja:
 - jelentéskészítés
 - o információ gyűjtése a tesztelésről -> projektmenedzsment, szponzor, ügyfelek, kulcsszereplők
 - kódban hibák találása -> tesztelők támadása -> személyeskedés kerülése
 - o hiba oka: rövid idő, nagy nyomás stb.

Tesztterv dokumentum

- Fontos dokumentum, amely leírja, hogy mit, milyen céllal, hogyan kell tesztelni
- O A teszt célja
 - megtalálni a hibákat,
 - növelni a megbízhatóságot,
 - megelőzni a hibákat
- O Leírja a teszt tárgyát
- O Kigyűjti a **tesztbázisból** a teszt által lefedett követelményeket
- O Meghatározza a kilépési feltételt
- A tesztadatokat általában csak a teszteset határozzák meg, de gyakran a tesztesetek is részei a teszttervnek

Tesztterv dokumentum

- A teszt tárgya: A rendszer azon része, amelyet tesztelünk, ez lehet az egész rendszer is.
- O **Tesztbázis**: Azon dokumentumok összessége, amelyek a teszt tárgyára vonatkozó követelményeket tartalmazzák.
- O **Tesztadat**: Olyan adat, amivel meghívjuk a teszt tárgyát. Általában ismert, hogy milyen értéket kellene erre adnia a teszt tárgyának vagy milyen viselkedést kellene produkálnia. Ez az elvárt visszatérési érték, illetve viselkedés. A valós visszatérési értéket, illetve viselkedést hasonlítjuk össze az elvárttal.
- O **Kilépési feltétel**: Minden tesztnél előre meghatározzuk, mikor tekintjük ezt a tesztet lezárhatónak. Ezt nevezzük kilépési feltételnek. A kilépési feltétel általában az, hogy minden tesztest sikeresen lefut, de lehet az is, hogy a kritikus részek tesztlefedettsége 100%

A szoftver kapcsolatai az életciklus során

 Az életciklus alatt a szoftverrel az egyes szereplők másmás kapcsolatban állnak

Szereplők

- Fejlesztő
 - o fejlesztési folyamat által **létrehozza** a szoftvert
- Tesztelő
 - o vizsgálja a szoftver megfelelőségét a tesztelés által
- Felhasználó
 - o használja a rendszert a különböző tevékenységein keresztül

A szoftver kapcsolatai az életciklus során

Vezérlő és rendszerszoftverek teszteléséről

- Olyan szoftverek amelyek valamilyen hardvereszközt működtetnek közvetlenül
- O Hardverspecifikus működés: jelek előállítás/feldolgozása
 - pl. mikrovezérlők: mosógép vezérlése, hűtő, mikrosütő, TV, autó, repülő, stb.
- O Szoftver hibája a hardvereszköz meghibásodásához vezethet
- Pl. Airbus A320
 - első olyan utasszállító repülő ami teljesen számítógépes vezérlő rendszerrel működik
 - a repülőgép kormányai nincsenek közvetlen kapcsolatban a kormányfelületekkel
 - joystick és a pedálok segítségével adnak jeleket a vezérlő szoftvernek, amely működtetni a különböző hardver eszközöket
 - rendszer szoftver folyamatosan figyeli a kormányokat és amennyiben úgy dönt, hogy a kormánykitérés "nem megfelelő", akkor felülbírálja a pilóta döntését
 - "megfelelő": hatalmas tapasztalaton alapuló tervezés
 - első prototípus: a vezérlő szoftver felülbírálta a pilótákat, így a leszállás helyett a repülőtér melletti erőbe zuhant a repülőgép. A személyzet hét tagja meghalt.
- ezen eszközök tesztelésének témaköre túlmutat a tárgy keretein

Gyakorlat

Mire lesz szükség?

- O Tetszőleges fejlesztőkörnyezet
 - Eclipse / NetBeans / IntelliJ
- JUnit keretrendszer (junit-version.jar)
 - egységtesztelni fogunk a félév folyamán
 - kódkönyvtár csatolása a projekthez
 - o Eclipse -> telepítés vagy
 - Jar fájl projekthez adása vagy
 - o Maven
 - dependency beállítása -> pom.xml

- Írjunk egy HelloTestWorld nevű osztályt
 - 2 metódus:

- int square(int x)
 - o visszaadja a paraméterében megadott "x" érték négyzetét
- int countA(String word)
 - o visszaadja a paraméterében megadott "word"-ben lévő "a" betűk számát

HelloTestWorld osztály

```
1.public class HelloTestWorld {
2.
3.
 public int square(int x) {
 return x * x;
4.
5.
6.
7.
 public int countA(String word) {
8.
 int count = 0;
9.
10.
 for(int i=0;i<word.length();i++) {</pre>
 if(word.charAt(i) == 'a' || word.charAt(i) == 'A')
11.
12.
 count++;
13.
14.
15.
 return count;
 }
16.
17.}
```

- Teszteljük az osztály működését
 - Projekt -> New -> Junit Test Case
 - tesztosztály neve: xxxTest
 - 2 metódus -> 2 teszteset
 - o countATest osztály
 - o squareTest osztály

```
1.@Test
2.public void test() {
3. fail("Not yet implemented");
4.}
```

o countATest

```
1. public class countATest {
2.
 @Test
3.
 public void test() {
4.
 HelloTestWorld test = new HelloTestWorld();
5.
 int output = test.countA("Majom");
6.
7.
 assertEquals(1, output);
8.
 }
9.
10. }
```


o squareTest


```
1. public class squareTest {
2.
 @Test
3.
 public void test() {
4.
 HelloTestWorld test = new HelloTestWorld();
5.
 int output = test.square(5);
6.
7.
 assertEquals(25, output);
8.
 }
9.
10. }
```

- O Mindig kell egy osztályváltozó, egy objektum amit tesztelni akarunk:
 - HelloTestWorld test = new HelloTestWorld();
- Eredmény változóba mentése:
 - int output = test.square(5);

- o assertEquals(expected, actual):
 - 2 paraméter! (egyelőre)
 - megvizsgálja, hogy az elvárt és a tényleges eredmény megegyezik-e
 - assertEquals(25, output);

Sikeres teszt

Elbukott teszt

• miért?

```
package test;
 1 x X 🚚 🔝 🔍 🖶 🔳
Finished after 0,12 seconds
 30 import static org.junit.Assert.*;
 Runs: 1/1

■ Errors: 0

 ■ Failures: 1
 public class countATest {
  test.countATest [Runner: JUnit 4] (0,054 s)
 @Test
 test (0,054 s)
 public void test() {
 JUnitTesting test = new JUnitTesting();
 int output = test.countA("Majom");
 assertEquals(2, output);
 17 }
```

- O Több teszteset futtatása
 - Test Suit osztály létrehozása

```
1.@RunWith(Suite.class)
2.@SuiteClasses({squareTest.class, countATest.class})
3.public class AllTests {
4.
5.}
```

- O Több teszteset futtatása
 - Egy teszt osztály, több metódus

o@Test annotcáió!

```
1.class AllTestOwn {
2.
3.
 @Test
 void testSquare() {
5.
 HelloTestWorld htw = new HelloTestWorld();
 int result = htw.square(5);
6.
7.
8.
 assertEquals(25, result);
9.
10.
11.
 @Test
12.
 void testCountA() {
13.
 HelloTestWorld htw = new HelloTestWorld();
14.
 int result = htw.countA("Majom");
15.
16.
 assertEquals(1, result);
17.
18.}
```

Köszönöm a figyelmet!

thank you