Testing and Debugging

(Lecture 11)

Dr. R. Mall

Organization of this lecture

- **#Important concepts in program testing**
- **#Black-box testing:**
 - equivalence partitioning
 - boundary value analysis
- ***White-box testing**
- **#Debugging**
- **#Unit, Integration, and System testing**
- **#Summary**

- #The aim of testing is to identify all defects in a software product.
- However, in practice even after thorough testing:
 - one cannot guarantee that the software is error-free.

The input data domain of most software products is very large:

it is not practical to test the software exhaustively with each input data value.

- Testing does however expose many errors:
 - testing provides a practical way of reducing defects in a system
 - increases the users' confidence in a developed system.

- ****Testing is an important development phase:**
 - requires the maximum effort among all development phases.
- **#In a typical** <u>development organization</u>:
 - maximum number of software engineers can be found to be engaged in testing activities.

- Many engineers have the wrong impression:
 - testing is a secondary activity
 - it is intellectually not as stimulating as the other development activities, etc.

- **#Testing a software product is in fact:**
 - △as much challenging as initial development activities such as specification, design, and coding.
- ****Also, testing involves a lot of creative thinking.**

How do you test a program?

- Input test data to the program.
- ****Observe the output:**
 - Check if the program behaved as expected.

How do you test a system?

How do you test a system?

- If the program does not behave as expected:
 - note the conditions under which it failed.
 - □ later debug and correct.

Error, Faults, and Failures

A failure is a manifestation of an error (aka defect or bug or fault).

Faults & Failure

- **Failure:** A software failure occurs if the behavior of the s/w is different from expected/specified.
- **#Fault:** cause of software failure
- #Fault = bug = defect
- #Failure implies presence of defects
- ****A** defect has the potential to cause failure.
- #Definition of a defect is environment, project specific

Role of Testing

- #Identify defects remaining after the review processes!
- Reviews are human processes can not catch all defects
- #There will be requirement defects, design defects and coding defects in code

#Testing:

- Detects defects
- plays a critical role in ensuring quality.

Error, Faults, and Failures

- ****A** fault is an incorrect state entered during program execution:
 - a variable value is different from what it should be.
 - △A fault may or may not not lead to a failure.

Test cases and Test suites

#Test a software using a set of carefully designed test cases:

the set of all test cases is called the test suite

Test cases and Test suites

- **#A test case** is a triplet [I,S,O]

 - S is the state of the system at which the data will be input,
 - O is the expected output of the system.

Verification versus Validation

- XVerification is the process of determining:
 - whether output of one phase of development conforms to its previous phase.
- ***Validation** is the process of determining

Verification versus Validation

- *Verification is concerned with phase containment of errors,
 - whereas the aim of validation is that the final product be error free.

Design of Test

Cases

- Exhaustive testing of any nontrivial system is impractical:
 - input data domain is extremely large.
- **#Design an optimal test suite:**
 - of reasonable size and
 - uncovers as many errors as possible.

Design of Test

Cases

- #If test cases are selected randomly:
 - many test cases would not contribute to the significance of the test suite,
 - would not detect errors not already being detected by other test cases in the suite.
- ****Number of test cases in a randomly selected test suite:**
 - not an indication of effectiveness of testing.

- *Testing a system using a large number of randomly selected test cases:
 - does not mean that many errors in the system will be uncovered.
- **#**Consider an example for finding the maximum of two integers x and y.

```
#The code has a simple programming error:
\Re If (x>y) max = x;
 else max = x;
\#test suite {(x=3,y=2);(x=2,y=3)} can
 detect the error,
\Re larger test suite \{(x=3,y=2);(x=4,y=3);
 (x=5,y=1)} does not detect the error.
```

Systematic approaches are required to design an optimal test suite:

each test case in the suite should detect different errors.

- #There are essentially two main approaches to design test cases:
 - Black-box approach
 - White-box (or glass-box) approach

Black-box Testing

- *Test cases are designed using only functional specification of the software:
 - without any knowledge of the internal structure of the software.
- #For this reason, black-box testing is also known as <u>functional testing</u>.

White-box Testing

#Designing white-box test cases:

- requires knowledge about the internal structure of software.
- white-box testing is also called structural testing.

Black-box Testing

- There are essentially two main approaches to design black box test cases:
 - Equivalence class partitioning
 - Boundary value analysis

- #Input values to a program are partitioned into equivalence classes.
- **#Partitioning** is done such that:
 - program behaves in similar ways to every input value belonging to an equivalence class.

Why define equivalence classes?

****Test the code with just one** representative value from each equivalence class:

as good as testing using any other values from the equivalence classes.

- How do you determine the equivalence classes?
 - examine the input data.
 - right few general guidelines for determining the equivalence classes can be given

- #If the input data to the program is specified by a range of values:
 - e.g. numbers between 1 to 5000.
 - one valid and two invalid equivalence classes are defined.

If input is an enumerated set of values:

- one equivalence class for valid input values

Example

- **A program reads an input value in the range of 100 and 1500:
 - computes the square root of the input number

Example (cont.)

- ****There are three equivalence classes:**
 - the set of negative integers,

 - integers larger than 5000.

Example (cont.)

- **#The test suite must include:**
 - representatives from each of the three equivalence classes:
 - △a possible test suite can be: {-5,500,6000}.

```
Invalid valid 5000 Invalid
```

Boundary Value Analysis

- **#Some typical programming errors occur:**
 - at boundaries of equivalence classes
 - might be purely due to psychological factors.
- ****Programmers often fail to see:**
 - special processing required at the boundaries of equivalence classes.

Boundary Value Analysis

- ****Boundary value analysis:**
 - select test cases at the boundaries of different equivalence classes.

Example

#For a function that computes the square root of an integer in the range of 1 and 5000:

Testing

- Software products are tested at three levels:
 - Unit testing
 - Integration testing
 - System testing

Unit testing

- #During unit testing, modules are tested in isolation:
 - ☐If all modules were to be tested together:
 - it may not be easy to determine which module has the error.

Unit testing

Hunit testing reduces debugging effort several folds.

Programmers carry out unit testing immediately after they complete the coding of a module.

Integration testing

- #After different modules of a system have been coded and unit tested:
 - modules are integrated in steps according to an integration plan
 - partially integrated system is tested at each integration step.

System Testing

System testing involves:

validating a fully developed system against its requirements.

Integration Testing

- Bevelop the integration plan by examining the structure chart:
 - big bang approach
 - top-down approach

 - mixed approach

Example Structured Design

Big bang Integration Testing

- Big bang approach is the simplest integration testing approach:
 - △all the modules are simply put together and tested.
 - this technique is used only for very small systems.

Big bang Integration Testing

- ****Main problems with this approach:**
 - if an error is found:
 - it is very difficult to localize the error
 - Ithe error may potentially belong to any of the modules being integrated.
 - debugging errors found during big bang integration testing are very expensive to fix.

Bottom-up Integration Testing

- Integrate and test the bottom level modules first.
- ****A** disadvantage of bottom-up testing:
 - when the system is made up of a large number of small subsystems.
 - This extreme case corresponds to the big bang approach.

Top-down integration testing

- **#Top-down integration testing starts with** the main routine:
 - and one or two subordinate routines in the system.
- #After the top-level 'skeleton' has been tested:

Mixed integration testing

- Mixed (or sandwiched) integration testing:
 - uses both top-down and bottom-up testing approaches.
 - Most common approach

Integration

Testing

#In top-down approach:

testing waits till all top-level modules are coded and unit tested.

XIn bottom-up approach:

testing can start only after bottom level modules are ready.

System Testing

- There are three main kinds of system testing:
 - Alpha Testing
 - Beta Testing
 - Acceptance Testing

Alpha Testing

System testing is carried out by the test team within the developing organization.

Beta Testing

System testing performed by a select group of friendly customers.

Acceptance Testing

- System testing performed by the customer himself:
 - to determine whether the system should be accepted or rejected.

Stress Testing

- **Stress** testing (aka endurance testing):
 - impose abnormal input to stress the capabilities of the software.
 - □ Input data volume, input data rate, processing time, utilization of memory, etc. are tested beyond the designed capacity.

How many errors are still remaining?

- Seed the code with some known errors:
 - △ artificial errors are introduced into the program.
 - Check how many of the seeded errors are detected during testing.

Error Seeding

%Let:

- N be the total number of errors in the system
- n of these errors be found by testing.
- S be the total number of seeded errors,
- s of the seeded errors be found during testing.

Error Seeding

```
#n/N = s/S
#N = S n/s
#remaining defects:
 N - n = n ((S - s)/ s)
```

Example

- #100 errors were introduced.
- #90 of these errors were found during testing
- #50 other errors were also found.
- Remaining errors= 50 (100-90)/90 = 6

Error Seeding

- #The kind of seeded errors should match closely with existing errors:
 - △However, it is difficult to predict the types of errors that exist.
- ****Categories of remaining errors:**
 - can be estimated by analyzing historical data from similar projects.

- Exhaustive testing of almost any non-trivial system is impractical.
 - we need to design an <u>optimal</u> <u>test suite</u> that would expose as many errors as possible.

- #If we select test cases randomly:
 - many of the test cases may not add to the significance of the test suite.
- **#**There are two approaches to testing:

 - white-box testing.

- #Black box testing is also known as functional testing.
- #Designing black box test cases:
 - requires understanding only SRS document
 - does not require any knowledge about design and code.
- #Designing white box testing requires knowledge about design and code.

- **We discussed black-box test case design strategies:
 - equivalence partitioning
 - boundary value analysis
- **We discussed some important issues in integration and system testing.