

Unit-6 Software Coding & Testing

- Code Review
- Software Documentation
- Testing Strategies
- Testing Techniques and Test Case
- Test Suites Design
- Testing Conventional Applications
- Testing Object Oriented Applications
- Testing Web and Mobile Applications

Coding Standards

Good software
development organizations
normally require their
programmers to adhere to
some well-defined and
standard style of coding
called coding standards.

- Most software development organizations formulate their own coding standards that suit them most, and require their engineers to follow these standards strictly
- ☐ The purpose of requiring all engineers of an organization to adhere to a standard style of coding is the following:

A coding standard gives a uniform appearance to the codes written by different engineers.

It enhances code understanding.

It encourages good programming practices.

Coding Standards Cont.

A coding standard lists **several rules** to be **followed** such as, the **way variables** are to be **named**, the **way** the **code** is to **be laid out**, **error** return **conventions**, etc.

The following are some representative coding standards

- Rules for limiting the use of global
 - These rules list what types of data can be declared global and what cannot.
- Naming conventions for global & local variables & constant identifiers
 - A possible naming convention can be that **global variable** names always **start with a capital letter**, **local variable** names are made of **small letters**, and **constant names** are **always capital** letters.
- **©** Contents of the headers preceding codes for different modules
 - The information contained in the headers of different modules should be standard for an organization.
 - The exact format in which the header information is organized in the header can also be specified

Coding Standards Cont.

/* * MyClass
 * This class is merely for illustrative purposes.
 *Revision History:
 * 1.1 - Added javadoc headers
 * 1.0 - Original release
 * @author P.U. Jadeja * @version 1.1, 12/02/2018 */ public class MyClass {

Error return conventions and exception handling mechanisms

- The way error conditions are reported by different functions in a program are handled should be standard within an organization.
- For example, different functions while encountering an error condition should either return a 0 or 1 consistently.

Coding guidelines

Do not use a coding style that is too clever or too difficult to understand

Do not use an identifier for multiple purposes

The code should be well-documented

The **length of** any **function** should **not exceed 10** source **lines**

Do not use goto statements

commands documentation goto label; disable GPIO wake-up function. sist apparam gpio_num: GPIO number dependent esp_err t gpio wakeup disable(gpio_num t gpio_num); function prototype goto label: label:

Avoid obscure side effects

- The side effects of a function call include modification of parameters passed by reference, modification of global variables, and I/O operations.
- An obscure side effect is one that is not obvious from a casual examination of the code.
- Obscure side effects make it difficult to understand a piece of code.
- For example, if a global variable is changed obscurely in a called module or some file I/O is performed which is difficult to infer from the function's name and header information, it becomes difficult for anybody trying to understand the code.

Software Faults

- Quite inevitable (unavoidable)
- Many reasons

Software systems with large number of states

Complex formulas, activities, algorithms

Customer is often unclear of needs

Size of software

Number of people involved

Types of Faults

Algorithmic	Logic is wrong Code reviews	
Syntax	Wrong syntax; typos Compiler	
Computation/ Precision	Not enough accuracy	
Documentation	Misleading documentation	
Stress/Overload	Maximum load violated	
Capacity/Boundary	Boundary cases are usually special cases	
Timing/Coordination	Synchronization issues Very hard to replicate	
Throughput/Performance	System performs below expectations	
Recovery	System restarted from abnormal state	
Hardware & related software	Compatibility issues	
Standards	Makes for difficult maintenance	

Software Quality

Software Quality remains an issue

Who is to blame?

Customers blame developers

Arguing that careless practices lead to low-quality software

Developers blame Customers & other stakeholders

Arguing that irrational delivery dates and continuous stream of changes force the to deliver software before it has been fully validated

Who is Right? Both – and that's the problem

Code Review Code Walk Through Code Inspection

Code Review

- ☐ Code Review is carried out **after the module is successfully compiled** and all the syntax errors have been eliminated.
- □ Code Reviews are extremely cost-effective strategies for reduction in coding errors and to produce high quality code.

Few classical programming errors

- ☐ Jumps into loops
- □ Nonterminating loops
- ☐ Incompatible assignments
- ☐ Array indices out of bounds
- ☐ Improper storage allocation and deallocation
- Mismatches between actual and formal parameter in procedure calls
- ☐ Use of incorrect logical operators or incorrect precedence among operators
- ☐ Improper modification of loop variables

Code Walk Through

- ☐ Code walk through is an **informal code analysis** technique.
- ☐ The main **objectives** of the walk through are **to discover** the **algorithmic** and **logical errors** in the **code**.
- ☐ A **few members** of the development **team** are given the **code** few days before the walk through meeting to read and understand code.
- ☐ Each member selects some test cases and simulates execution of the code by hand
- ☐ The members **note down their findings** to **discuss** these **in a walk through meeting** where the coder of the module is present.

Code Inspection

- ☐ The aim of Code Inspection is to discover some common types of errors caused due to improper programming.
- ☐ In other words, during Code Inspection the code is examined for the presence of certain kinds of errors.
 - For instance, consider the classical error of writing a procedure that modifies a parameter while the calling routine calls that procedure with a constant actual parameter.
 - It is more likely that such an error will be discovered by looking for these kinds of mistakes in the code.
- ☐ In addition, **commitment to coding standards** is also **checked**.

Software Documentation

☐ When various kinds of software products are developed, various kinds of **documents** are also developed as part of any software engineering process e.g..

Users' manual Design documents Test documents Installation manual
Software requirements specification (SRS) documents, etc

☐ Different types of software documents can broadly be classified into the following:

Software Documentation Cont.

Internal Documentation

- ☐ It is the **code perception features** provided as part of the source code.
- ☐ It is provided through appropriate **module headers and comments** embedded in the source code.
- □ It is also provided through the useful variable names, module and function headers, code indentation, code structuring, use of enumerated types and constant identifiers, use of user-defined data types, etc.
- Even when code is carefully commented, meaningful variable names are still more helpful in understanding a piece of code.
- ☐ Good organizations ensure good internal documentation by appropriately formulating their coding standards and guidelines.

External Documentation

- ☐ It is provided through various types of **supporting documents**
 - such as users' manual
 - software requirements specification document
 - design document
 - □ test documents, etc.
- ☐ A systematic software development style ensures that all these documents are produced in an orderly fashion.

Software Testing

Testing is the process of exercising a program with the specific intent of finding errors prior to delivery to the end user.

Don't view testing as a "safety net" that will catch all errors that occurred because of weak software engineering practice.

Who Test the Software

Understands the system but, will test "gently" and, is driven by "delivery"

Testing without plan is of no point
It wastes time and effort

Must learn about the system, but, will attempt to break it and, is driven by quality

Testing need a strategy
Dev team needs to work with
Test team, "Egoless
Programming"

When to Test the Software?

Verification & Validation

Verification

Are we building the product right?

The objective of Verification is to make sure that the product being develop is as per the requirements and design specifications.

Validation

Are we building the right product?

The objective of Validation is to make sure that the product actually meet up the user's requirements, and check whether the specifications were correct in the first place.

Verification Validation

Process of evaluating products of a development phase to find out whether they meet the specified requirements.	Process of evaluating software at the end of the development to determine whether software meets the customer expectations and requirements.	
Activities involved: Reviews , Meetings and Inspections	Activities involved: Testing like black box testing, white box testing, gray box testing	
Carried out by QA team	Carried out by testing team	
Execution of code is not comes under Verification	Execution of code is comes under Validation	
Explains whether the outputs are according to inputs or not	Describes whether the software is accepted by the user or not	
Cost of errors caught is less	Cost of errors caught is high	

Software Testing Strategy

- Unit Testing
- Integration Testing
- Validation Testing
- System Testing

Unit Testing

It concentrate on each unit of the software as implemented in source code

It focuses on each component individual, ensuring that it functions properly as a unit.

Software Testing Strategy Cont.

Integration Testing

It focus is on design and construction of software architecture

Integration testing is the process of testing the interface between two software units or modules

Validation Testing

Software is validated against requirements established as a part of requirement modeling

It give **assurance** that software meets all informational, functional, behavioral and performance requirements

System Testing

The software and other software elements are tested as a whole Software once validated, must be combined with other system elements e.g. hardware, people, database etc...

It verifies that all elements mesh properly and that overall system function / performance is achieved.

Unit Testing

- Unit is the smallest part of a software system which is testable.
- □ It may include code files, classes and methods which can be tested individually for correctness.
- Unit Testing validates small building block of a complex system before testing an integrated large module or whole system
- ☐ The unit test focuses on the internal processing logic and data structures within the boundaries of a component.
- ☐ The module is tested to ensure that **information properly flows into** and **out** of the program unit
- Local data structures are examined to ensure that data stored temporarily maintains its integrity during execution
- ☐ All independent paths through the control structures are exercised to ensure that all statements in module have been executed at least once
- Boundary conditions are tested to ensure that the module operates properly at boundaries established to limit or restricted processing
- ☐ All **error handling** paths are **tested**

Diver & Stub (Unit Testing)

Component-testing (**Unit Testing**) may be **done** in **isolation** from rest of the system

In such case the missing software is replaced by Stubs and Drivers and simulate the interface between the software components in a simple manner

- ☐ Let's take an example to understand it in a better way.
- ☐ Suppose there is an application consisting of three modules say, module A, module B & module C.
- Developer has design in such a way that module B depends on module A & module C depends on module B
- The developer has developed the module B and now wanted to test it.
- But the module A and module C has not been developed yet.
- ☐ In that case to test the module B completely we can replace the module A by Driver and module C by stub

Diver & Stub (Unit Testing) Cont.

Driver

- Driver and/or Stub software must be developed for each unit test
- ☐ A driver is nothing more than a "main program"
 - It accepts test case data
 - Passes such data to the component and
 - Prints relevant results.

□ Driver

- Used in Bottom up approach
- Lowest modules are tested first.
- Simulates the higher level of components
- Dummy program for Higher level component

Stub

- Stubs serve to replace modules that are subordinate (called by) the component to be tested.
- ☐ A stub or "dummy subprogram"
 - ☐ Uses the subordinate module's interface
 - May do minimal data manipulation
 - Prints verification of entry and
 - Returns control to the module undergoing testing

Stubs

- Used in Top down approach
- Top most module is tested first
- Simulates the lower level of components
- Dummy program of lower level components

Integration Testing

Integration testing is the process of testing the interface between two software units or modules

It can be done in 3 ways 1. Big Bang Approach 2. Top Down Approach 3. Bottom Up Approach

Big Bang Approach

☐ Combining all the modules verifying the and once functionality after completion of individual module testing

Top Down Approach

- **Testing take place from top to bottom**
- High level modules are tested first and then low-level modules and finally integrated the low level modules to high level to ensure the system is working as intended
- **Stubs** are used as a temporary module, if a module is not ready for integration testing

Bottom Up Approach

- Testing take place from bottom to up
- □ Lowest level modules are tested first and then high-level modules and finally integrated the high level modules to low level to ensure the system is working as intended
- **Drivers** are used as a temporary module, if a module is not ready for integration testing

Smoke Testing

- ☐ Smoke Testing is an integrated testing approach that is commonly used when product software is developed
- ☐ This test is performed after each Build Release
- ☐ Smoke testing verifies Build Stability
- ☐ This testing is performed by "Tester" or "Developer"
- □ This testing is executed for Integration Testing,
 System Testing & Acceptance Testing
- What to Test?
 - All major and critical functionalities of the application is tested
 - It does not go into depth to test each functionalities
 - ☐ This does **not incudes detailed testing** for the build

It **test** the build **just to check** if any major or critical functionalities are broken

If there are smoke or Failure in the build after Test, build is rejected and developer team is reported with the issue

Validation Testing

- ☐ The process of evaluating software to determine whether it satisfies specified business requirements (client's need).
- ☐ It **provides** final **assurance** that **software meets** all informational, functional, behavioral, and performance **requirements**
- ☐ When **custom software** is build for one customer, a **series of acceptance tests** are conducted to validate all requirements
- ☐ It is **conducted** by **end user** rather then software engineers
- ☐ If **software** is developed as **a product** to be **used** by **many customers**, it is impractical to perform formal acceptance tests with each one
- Most software product builders use a process called alpha and beta testing to uncover errors that only the end user seems able to find

Validation Testing - Alpha & Beta Test

Alpha Test

- ☐ The alpha test is **conducted at the developer's site** by a **representative** group of **end users**
- ☐ The software is used in a **natural setting** with the **developer** "looking over the shoulders" of the **users** and **recording errors** and usage **problems**
- ☐ The alpha tests are **conducted** in a **controlled environment**

Beta Test

- ☐ The beta test is **conducted** at one or more **end-user sites**
- Developers are not generally present
- Beta test is a "live" application of the software in an environment that can not be controlled by the developer
- ☐ The **customer records** all **problems** and **reports** to the **developers** at regular intervals
- ☐ After modifications, software is released for entire customer base

System Testing

- ☐ In system testing the **software** and **other system elements** are **tested**.
- ☐ To test computer software, you spiral out in a clockwise direction along streamlines that increase the scope of testing with each turn.
- ☐ System testing verifies that all elements mesh properly and overall system function/performance is achieved.
- System testing is actually a series of different tests whose primary purpose is to fully exercise the computer-based system.

Types of System Testing

- 1 Recovery Testing
- 2 Security Testing
- 3 Stress Testing

- 4 Performance Testing
- 5 Deployment Testing

Types of System Testing

Recovery Testing

- ☐ It is a system test that **forces** the **software to fail** in a **variety of ways** and verifies that recovery is properly performed.
- ☐ If recovery is automatic (performed by the system itself)
 - Re-initialization, check pointing mechanisms, data recovery, and restart are evaluated for correctness.
- □ If recovery requires human intervention
 - The mean-time-to-repair (MTTR) is evaluated to determine whether it is within acceptable limits

Security Testing

- ☐ It **attempts** to **verify** software's **protection mechanisms**, which protect it from improper penetration (access).
- During this test, the tester plays the role of the individual who desires to penetrate the system.

Types of System Testing Cont.

Stress Testing

- ☐ It **executes a system** in a manner that **demands** resources in abnormal quantity, frequency or volume.
- ☐ A variation of stress testing is a technique called sensitivity testing.

Performance Testing

- ☐ It is designed to test the **run-time performance** of software.
- ☐ It occurs **throughout all steps** in the testing process.
- Even at the unit testing level, the performance of an individual module may be tested.

Types of System Testing Cont.

Deployment Testing

- It exercises the software in each environment in which it is to operate.
- ☐ In addition, it **examines**
 - ☐ All installation procedures
 - Specialized installation software that will be used by customers
 - All documentation that will be used to introduce the software to end users.

Views of Test Objects

Black Box Testing

Close Box Testing
Testing based only on
specification

White Box Testing

Open Box Testing
Testing based on actual
source code

Grey Box Testing

Partial knowledge of source code

Black Box Testing

- ☐ Also known as **specification-based testing**
- ☐ **Tester** has **access** only to **running code** and the **specification** it is supposed to satisfy
- ☐ Test cases are written with no knowledge of internal workings of the code
- □ No access to source code
- □ So test cases don't worry about structure
- Emphasis is only on ensuring that the contract is met

Advantages

- ☐ Scalable; not dependent on size of code
- ☐ Testing needs no knowledge of implementation
- Tester and developer can be truly independent of each other
- ☐ **Tests** are **done** with **requirements in mind**
- □ Does not excuse inconsistencies in the specifications
- Test cases can be developed in parallel with code

Black Box Testing Cont.

Disadvantages

- Examine pre-condition, and identify equivalence classes
- □ All possible inputs such that all classes are covered
- □ Apply the specification to input to write down expected output

Test Case Design

- ☐ Test size will have to be small
- Specifications must be clear, concise, and correct
- ☐ May leave many program paths untested
- Weighting of program paths is not possible

Black Box Testing Cont.

- Exhausting testing is not always possible when there is a large set of input combinations, because of budget and time constraint.
- ☐ The special techniques are needed which select test-cases smartly from the all combination of test-cases in such a way that all scenarios are covered

Two techniques are used

- 1 Equivalence Partitioning
- 2 Boundary Value Analysis (BVA)

Equivalence Partitioning

- □ Input data for a program unit usually falls into a number of partitions, e.g. all negative integers, zero, all positive numbers
- Each partition of input data makes the program behave in a similar way
- Two test cases based on members from the same partition is likely to reveal the same bugs

Equivalence Partitioning (Black Box Testing)

By **identifying** and **testing** one member of each partition we gain 'good' coverage with 'small' number of test cases

Testing one member of a partition should be as good as testing any member of the partition

Example - Equivalence Partitioning

For binary search the following partitions exist

- ☐ **Inputs** that *conform* to *pre-conditions*
- ☐ **Inputs** where the *precondition* is *false*
- ☐ **Inputs** where the *key element* is *a member* of the *array*
- ☐ **Inputs** where the *key element* is *not a member* of the *array*

- ☐ **Pick specific conditions** of the array
 - ☐ The array has a single value
 - ☐ Array length is even
 - Array length is odd

Equivalence Partitioning (Black Box Testing) Cont.

Example - Equivalence Partitioning

□ Example: Assume that we have to test field which accepts SPI (Semester Performance Index) as input (SPI range is 0 to 10)

SPI * Accepts value 0 to 10

Equivalence Partitioning			
Invalid	Valid	Invalid	
<=-1	0 to 10	>=11	

- Valid Class: 0 10, pick any one input test data from 0 to 10
- Invalid Class 1: <=-1, pick any one input test data less than or equal to -1</p>
- Invalid Class 2: >=11, pick any one input test data greater than or equal to 11

Boundary Value Analysis (BVA) (Black Box Testing)

- ☐ It arises from the **fact that most program fail at input boundaries**
- ☐ Boundary testing is the **process** of **testing between extreme ends** or boundaries between partitions of the input values.
- ☐ In Boundary Testing, Equivalence Class Partitioning plays a good role
- Boundary Testing comes after the Equivalence Class Partitioning
- ☐ The basic idea in boundary value testing is to **select input variable values at their**:

Boundary Value Analysis (BVA) (Black Box Testing)

- ☐ Suppose system asks for "a number between 100 and 999 inclusive"
- ☐ The **boundaries** are **100** and **999**
- ☐ We therefore test for values

 99
 100
 101
 999
 999
 1000

 Lower boundary
 Upper boundary

BVA - Advantages

- ☐ The BVA is **easy to use and remember** because of the uniformity of identified tests and the automated nature of this technique.
- ☐ One can **easily control the expenses** made on the testing by controlling the number of identified test cases.
- □ BVA is the **best approach** in cases where the **functionality** of a software is based on numerous variables representing physical quantities.
- ☐ The technique **is best at user input troubles** in the software.
- The procedure and guidelines are crystal clear and easy when it comes to determining the test cases through BVA.
- ☐ The **test cases** generated through BVA are **very small**.

Boundary Value Analysis (BVA) (Black Box Testing) Cont.

BVA - Disadvantages

- ☐ This technique sometimes fails to test all the potential input values. And so, the results are unsure.
- □ The dependencies with BVA are not tested between two inputs.
- This technique doesn't fit well when it comes to Boolean Variables.
- ☐ It **only works** well with **independent variables** that depict quantity.

White Box Testing

- □ Also known as **structural testing**
- White Box Testing is a software testing method in which the internal structure/design/implementation of the module being tested is known to the tester
- ☐ Focus is on **ensuring** that even **abnormal invocations** are **handled gracefully**
- ☐ Using white-box testing methods, you can **derive test cases** that
 - □ Guarantee that all independent paths 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
 - Exercise internal data structures to ensure their validity

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

White Box Testing Cont.

- It is applicable to the following levels of software testing
 - ☐ **Unit Testing:** For testing *paths within a unit*
 - □ **Integration Testing:** For testing *paths between units*
 - □ **System Testing:** For testing *paths between subsystems*

Advantages

- Testing can be commenced at an earlier stage as one need not wait for the GUI to be available.
- Testing is more thorough, with the possibility of covering most paths

Disadvantages

- ☐ Since **tests** can be very **complex**, **highly skilled resources** are **required**, with thorough **knowledge** of programming and implementation
- ☐ Test script maintenance can be a burden, if the implementation changes too frequently
- ☐ Since this method of testing is closely tied with the application being testing, tools to cater to every kind of implementation/platform may not be readily available

White-box testing strategies

One white-box testing strategy is said to be stronger than another strategy, if all types of errors detected by the first testing strategy is also detected by the second testing strategy, and the second testing strategy additionally detects some more types of errors.

White-box testing strategies

1 Statement coverage

2 Branch coverage

3 Path coverage

Statement coverage

- ☐ It aims to design test cases so that **every statement in a program is executed at least once**
- Principal idea is unless a statement is executed, it is very hard to determine if an error exists in that statement
- Unless a statement is executed, it is very difficult to observe whether it causes failure due to some illegal memory access, wrong result computation, etc.

White-box testing strategies Cont.

Consider the Euclid's GCD computation algorithm

```
int compute_gcd(x, y)
 int x, y;
 while (x! = y){
 if (x>y) then
 x = x - y;
 else y = y - x;
5
 return x;
```

By choosing the test set {(x=3, y=3), (x=4, y=3), (x=3, y=4)}, we can exercise the program such that all statements are executed at least once.

White-box testing strategies Cont.

Branch coverage

- □ In the branch coverage based testing strategy, test cases are designed to make each branch condition to assume true and false values in turn
- □ It is also known as edge Testing as in this testing scheme, each edge of a program's control flow graph is traversed at least once
- □ Branch coverage guarantees statement coverage, so it is stronger strategy compared to Statement Coverage.

Path Coverage

- ☐ In this strategy test cases are executed in such a way that every path is executed at least once
- All possible control paths taken, including
 - All loop paths taken zero, once and multiple items in technique
 - ☐ The **test case** are **prepared** based on the **logical complexity measure** of the procedure design
- ☐ Flow graph, Cyclomatic Complexity and Graph Metrices are used to arrive at basis path.

Grey Box Testing

- □ Combination of white box and black box testing
- ☐ **Tester** has **access** to **source code**, but uses it **in** a **restricted manner**
- Test cases are still written using specifications based on expected outputs for given input
- ☐ These test cases are informed by program code structure