Software Quality Assurance

CHAPTER 5

UNIT TEST (WHITE BOX TESTING)

DR. JAMIL S. ALAGHA

Software Testing

In software testing will talk about definition of test case and how to generated from project code (white box) and how to execute test cases in code in this chapter.

Next chapter will be about how generate test cases from program (black box).

Outline

Definition

Test Case

Control Flow Testing

Mutation Test

Testing with Junit

Test case

Test case is defined as a sequence of steps to test the correct behavior of a functionality/feature of an application

Test cases Inputs to test the system and the predicted outputs from these inputs if the system operates according to its specification

Why Test cases

Complete testing is impossible

Testing cannot guarantee the absence of faults

How to select subset of test cases from all possible test cases with a high chance of detecting most faults?

Test Case Design Strategies

Test case design

During test planning, have to design a set of test cases that will detect defects present

Some criteria needed to guide test case selection

Two approaches to design test cases

- functional or black box
- structural or white box

Both are complimentary; we discuss a few approaches/criteria for both

Test cases for white box

To detect error in following code

if(x>y) max = x; else max = x;

Test case will be:

$$\{(x=3, y=2); (x=2, y=3)\}$$

Exhaustive Testing is Hard

```
int max(int x, int y)
{
  if (x > y)
 return x;
  else
 return x;
}
```

Number of possible test cases (assuming 32 bit integers)

 $^{\circ}$ 2³² × 2³² = 2⁶⁴

Do bigger test sets help?

Test set

$$\{(x=3,y=2), (x=2,y=3)\}$$

will detect the error

Test set

$$\{(x=3,y=2),(x=4,y=3),(x=5,y=1)\}$$

will not detect the error although it has more test cases

It is not the number of test cases

But, if $T_1 \supseteq T_2$, then T_1 will detect every fault detected by T_2

Test cases for Black box

For example, if the application under test was a payroll system.

The test team manager might say, "at this phase of development, we need to test all the data entry screens."

There might be five groups of data entry screens:

employee personal information,

employee benefits information,

employee tax information,

state tax information,

and federal tax information.

Test Case

It may take many test cases to determine that a requirement is fully satisfied. In order to fully test that all the requirements of an application are met, there must be at least one test case for each requirement unless a requirement has sub requirements. In that situation, each sub requirement must have at least one test case.

Test Case Documentation

PostCondition:

Project Name:							
Test case Id:		Test case name:					
Module Name:		Test Priority:					
Designed By:			Designed Date:				
Executed by:			Execution Date:				
Short	Short Description:						
Precondition:							
Step	Action	Expected Result	Actual Result	Status (Pass/Fail)	Comments		
1							
2							

A typical test case is laid out in a table, and includes:

- 1) Project Name
- 2) Test case Id
- 3) Test case name
- 4) Module Name
- *5)* Test Priority
- 6) Designed By
- 6) Designed Date
- 7) Executed by
- 8) Execution Date
- 9) Short Description
- 10) Precondition

- 11) Step
- 12) Action
- 13) Expected Result
- 14) Actual Result
- 15) Status
- 16) Comments
- 17) PostCondition

1) Project Name: Name of the project you want to test.

Example: Airline reservation system

2) Test case Id—String of letters and numbers that uniquely identify this test case document

For example: c_01.1, c_01.1a, c_01.2,...

3) Test Case Name: This field is the main way to identify a test case. It is a short, direct description about what the test is intended for.

You use this name to identify the test case and search for it if you have to.

For Examples

Create user

Or Track and process Invoiceable Expenses

4) Module Name – Mention name of main module or sub module you want to write the test cases.

For Examples

Login screen

Bubble sorting method

5) Test priority:

Out of a large cluster of test cases in our hand, we need to scientifically decide their priorities of execution based upon some rational, non-arbitrary, criteria.

popular three-level priority categorization scheme is described as under

High: Allocated to all tests that must be executed in any case.

Medium: Allocated to the tests which can be executed, only when time permits.

Low: Allocated to the tests, which even if not executed, will not cause big upsets.

6) Test Designed By:

Name of tester.

For example: Mohamed Ahmed

7) Test Designed Date:

Date when wrote

For example: 12-1-2015

8) Test Executed By: Name of tester who executed this test. To be filled after test execution.

For example: Mohamed Ahmed

9) Test Execution Date: Date when test executed.

For example: 15-3-2015

10) Short Description: describes the purpose of a specific test.

For example: For Test Case Description: To verify that Login name on login page must be greater than 3 characters

11) Preconditions which describe the state of the software before the test case. It is the settings/conditions required to execute the test case.

For Example: Precondition :Software should be install on system, login page should be available on desktop.

12) Step: describes the step sequence

For example: 1

13) Action: Actions that describe the specific steps which make up the interaction.

It describes in a detailed sequence what have to be done in order to achieve the test case results.

For example: Enter login name less than 3 chars (i.e. "a") and password and click Submit button

14) Expected Results which describe the expected state of the software after the test case is executed. Describe the expected result in detail including message/error that should be displayed on screen.

For example:

an error message "Login not less than 3 characters" must be displayed

15) Actual Results which describe the actual state of the software after the test case is executed.

The actual result of the test; to be filled after executing the test.

16) Status: Does the case pass or fail.

17) Comments: Any additional comments about this step.

18) Post-condition: What should be the state of the system after executing this test case?

For example: The user will login inside the system.

For example:

For the step "enter login name less than 3 chars (say a) and password and click Submit button"

10) Test priority:

Out of a large cluster of test cases in our hand, we need to scientifically decide their priorities of execution based upon some rational, non-arbitrary, criteria

Test Case Example

Project Name: Math package

Test case Id: T 1 Test case name: Testing maximum

Module Name: Max Test Priority: high

Designed By: A.M Designed Date: 12-2-2015

Executed by: A.M Execution Date: 3-4-2015

Short Description: Testing maximum method

Precondition: max method code is ready

Step	Action	Expected Result	Actual Result	Status (Pass/Fail)	Comments
1	X=1,Y=3	Y		,	
2	X=1,Y=-3	X			

PostCondition:

Test Case Example

Test Case #: 2.2 Test Case Name: Change PIN Page: 1 of 1

System: ATM Sub system: PIN

Designed by: ABC Design Date: 28/11/2004

Executed by: Execution Date:

Short Description: Test the ATM Change PIN service

Pre-conditions

The user has a valid ATM card. The user has accessed the ATM by placing his ATM card in the machine

The current PIN is 1234

The system displays the main menu

Step	Action	Expected System Response	Pass/	Соттент
			Fail	
1	Click the 'Change PIN' button	The system displays a message asking the user to enter the new PIN		
2	Enter '5555'	The system displays a message asking the user to confirm (re-enter)		
		the new PIN		
3	Re-enter '5555'	The system displays a message of successful operation		
		The system asks the user if he wants to perform other operations		
4	Click 'YES' button	The system displays the main menu		
5	Check post-condition 1			

Post-conditions

1. The new PIN '5555' is saved in the database

Unit Testing

- Individual component (class or subsystem)
- Carried out by developers
- Goal: Confirm that the component or subsystem is correctly coded and carries out the intended functionality

White Box testing

Software testing approach that uses inner structural and logical properties of the program for verification and deriving test data

Also called: Clear Box Testing, Glass Box Testing and Structural Testing

Outline

Definition

Test Case

Control Flow Testing

Testing with Junit

Mutation Test

Control-Flow Testing

Traditional form of white-box testing

Control-flow testing is a structural testing strategy that uses the program's control flow as a model.

Control-flow testing techniques are based on wisely selecting a set of test paths through the program.

The set of paths chosen is used to achieve a certain measure of testing thoroughness.

• *E.g.,* pick enough test cases assure that every source statement is executed as least once.

Control-flow-based Testing

Step 1: From the source code, create a graph describing the flow of control Called the control flow graph. The graph is created (extracted from the source code) manually or automatically

Step 2: Design test cases to cover certain elements of this graph.

Flowgraphs Consist of Three Primitives

- A decision is a program point at which the control can diverge.
 - (e.g., if and case statements).
- A junction is a program point where the control flow can merge.
 - (e.g., end if, end loop, goto label)
- A process block is a sequence of program statements uninterrupted by either decisions or junctions. (i.e., straight-line code).
 - A process has one entry and one exit.
 - A program does not jump into or out of a process.

Control Flow Testing

Control Flow Testing

Example of a Control Flow Graph

White-box Testing: Determining the Basic Blocks

```
FindMean (FILE ScoreFile)
 float SumOfScores = 0.0;
 int NumberOfScores = 0;
 float Mean=0.0; float Score;
 Read(ScoreFile, Score);
 while (! EOF(ScoreFile) {
 3) if (Score > 0.0)
 SumOfScores = SumOfScores + Score;
 NumberOfScores++;
 Read(ScoreFile, Score);
 /* Compute the mean and print the result */
 if (NumberOfScores > 0) {
 Mean = SumOfScores / NumberOfScores;
 printf(" The mean score is f n'', Mean);
 } else
 printf ("No scores found in file\n");
 39
```

Constructing the Logic Flow Diagram

Exponentiation Algorithm


```
scanf("%d %d",&x, &y);
 if (y < 0)
 pow = -y;
 else
 pow = y;
z = 1.0;
  while (pow != 0) {
 z = z * x;
 pow = pow - 1;
 if (y < 0)
 z = 1.0 / z;
 printf ("%f",z);
```

Control Flow Graph

A detailed CFG representation of openfiles().

Example of a Control Flow Graph

Example

Suppose that we write and execute two test cases

Test case #1: (x=3 and y=2) follows path 1-2-exit

Test case #2: (x=2 and y=4) 1-2-3-4-5-

7-8-2-3-4-5-7-8-2-exit

(loop twice, and both times

take the true branch)

Problem: node 6 or branch f of 4 is never executed, so we don't have 100% branch coverage or statement coverage

Branch Coverage

Target: write test cases that cover all branches of predicate nodes

- True and false branches of each IF
- The two branches corresponding to the condition of a loop
- All alternatives in a SWITCH

Using Control-flow Testing to Test Function ABS

• Consider the following function:

The Flowgraph for ABS

```
/* ABS
  This program function returns the absolute value of the integer
  passed to the function as a parameter.
 INPUT: An integer.
 OUTPUT: The absolute value if the input integer.
 int ABS(int x)
2
3
 if (x < 0)
 x = -x:
5
 return x;
```

Test Cases to Satisfy **Branch Testing**Coverage for ABS

PATHS	DECISIONS Node 3	TEST CASES			
		INPUT	OUTPUT		
abc	Т	A Negative Integer, -2	2		
adc	F	A Positive Integer, 2	2		

Branch Coverage

Question: Does every decision have a T(true) and a F(false) in its column?

Answer: Yes implies branch coverage.

Which Paths?

You must pick enough paths to achieve statement and branch coverage.

Question: What is the fewest number of paths to achieve statement and branch coverage?

Answer:

- It is better to take many simple paths than a few complicated ones.
- There is no harm in taking paths that will exercise the same code more than once.

Statement Coverage

Given the control flow graph, we can define a "coverage target" and write test cases to achieve it

Traditional target: statement coverage

Test cases that cover all nodes

Code that has not been executed during testing is more likely to contain errors

Often this is the "low-probability" code

The Flowgraph for ABS

```
/* ABS
  This program function returns the absolute value of the integer
  passed to the function as a parameter.
 INPUT: An integer.
 OUTPUT: The absolute value if the input integer.
 int ABS(int x)
2
3
 if (x < 0)
 x = -x:
5
 return x;
```

Test Cases to Satisfy **Statement Testing**Coverage for ABS

PATHS	P	ROCES	S LINK	S	TEST (CASES
	а	b	С	d	INPUT	OUTPUT
abc	V	1	1		A Negative Integer, -2	-2
adc	√		1	√	A Positive Integer, 2	2

Statement Coverage

Question: Is every link covered at least once?

Answer: Yes implies statement coverage.

Example of Branch and Statement Coverage

PATHS	DE	ECISI	ONS		PROCESS LINKS		
	4	6	7	9	abcdefghijkln		
abcde	T	T			****		
abhkgde	F	T		F	** ** **		
abhlibcde	$\mid TF \mid$	T		\boldsymbol{T}	***** ** *		
	T	TF	T		*****		
abcdfjgde	T	TF	$ar{F}$		***** * *		
abcdfmibcde	1	11	1				

Example: Using Control-flow Testing to Test Program COUNT

Consider the following program:

```
/* COUNT
  This program counts the number of characters and lines in a text file
  INPUT: Text File
  OUTPUT: Number of characters and number of lines.
*/
1 main(int argc, char *argv[])
2 {
3 int numChars = 0;
4 int numLines = 0;
5 char chr;
6 FILE *fp = NULL;
7
```


Program COUNT (Cont'd)

```
8
 if (argc < 2)
9
 printf("\nUsage: %s <filename>", argv[0]);
10
11
 return (-1);
12
 fp = fopen(argv[1], "r");
13
 if (fp == NULL)
14
15
16
 perror(argv[1]); /* display error message */
17
 return (-2);
18
```

Program COUNT (Cont'd)

```
19
 while (!feof(fp))
20
21
 chr = getc(fp); /* read character */
 if (chr == '\n') /* if carriage return */
22
23
 ++numLines:
24
 else
25
 ++numChars;
26
27
 printf("\nNumber of characters = %d",
numChars);
 printf("\nNumber of lines = %d", numLines);
28
29
```

The Flowgraph for COUNT

• The junction at line 12 and line 18 are not needed because if you are at these lines then you must also be at line 14 and 19 respectively.

Test Cases to Satisfy **Path** Coverage for COUNT

Complete path testing of *COUNT* is impossible because there are an infinite number of distinct text files that may be used as inputs to *COUNT*.

Test Cases to Satisfy **Statement Testing** Coverage for COUNT

Test Cases to Satisfy **Statement Testing**Coverage for COUNT

PATHS —	PROCESS LINKS										TEST	CASES		
	а	b	С	d	е	f	g	h	i	j	k	I	INPUT	OUTPUT
ab	1	1											None	"Usage: COUNT <filename>"</filename>
agc	1		1				1						Invalid Input Filename	Error Message
aghdjk li	1			1			1	1	1	1	1	1	Input File with one character and no Carriage Return at the end of the line	Number of characters = 1 Number of lines = 0
aghdef li	1			1	1	1	1	1	1			1	Input file with no characters and one carriage return	Number of characters = 0 Number of lines = 1

Test Cases to Satisfy **Branch Testing**Coverage for COUNT

PATHS		DECIS	SIONS		TEST CASES		
	8	14	19	22	INPUT	OUTPUT	
ab	Т				None	"Usage: COUNT <filename>"</filename>	
agc	F	Т			Invalid Input Filename	Error Message	
aghdjkli	F	F	T,F	F	Input File with one character and no Carriage Return at the end of the line	Number of characters = 1 Number of lines = 0	
aghdefli	F	F	T,F	Т	Input file with no characters and one carriage return	Number of characters = 0 Number of lines = 1	

Limitations of Control-flow Testing

Control-flow testing as a sole testing technique is limited:

- Interface mismatches and mistakes are not caught.
- Not all initialization mistakes are caught by control-flow testing.
- Specification mistakes are not caught.

White Box testing

Is statement and path coverage is enough to select test cases?

As an example, see the following example which is classify at the type of triangle given its size of the sides.

White Box Testing

Example

Classify triangle by the length of the sides

Original Program

```
int triangle(int a, int b, int c) {
 if (a <= 0 | | b <= 0 | | c <= 0) 
 (0, 0, 0)
 return 4; // invalid
 if (! (a + b > c & a + c > b & b + c > a)) {
 return 4; // invalid
 if (a == b \& b == c) {
 (2, 2, 2)
 return 1; // equilateral
 }
 if (a == b \mid | b == c \mid | a == c) {
 return 2; // isosceles 🗲
 }
 return 3; // scalene
}
```

White Box Testing

In the example, one test case is selected for each branch, and the all the tests are passed. (100% coverage).

However; if we have the following program which change some code.

Example with mistake

```
int triangle(int a, int b, int c) {
 if (a \le 0 \mid | b \le 0 \mid | c \le 0)  {
 (0, 0, 0)
 return 4; // invalid
 }
 if (! (a * b > c && a + c > b && b + c > a))
 return 4; // invalid
 if (a == b \& \& b == c) {
 return 1; // equilateral
 }
 if (a == b \mid \mid b == c \mid \mid a == c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

White Box Testing

From the above example, we can see that our test cases does not caught the mistake, since still 100% coverage.

The mistake can be caught if we have test case with sides (1,1,1). The results should be equilateral, but the program give me invalid.

These types of error can be caught using mutation test.

Outline

Definition

Control Flow Testing

Test Case

Testing with Junit

Mutation Test

Mutation Testing

A mutation is a small change in a program

Mutation Testing is a method of inserting faults into programs to test whether the tests pick them up, thereby validating or invalidating the tests.

Mutation testing: randomly change code, run against test suite


```
For example, change
 int min(int a, int b)
 { int result = a;
 if (b < a) result = b;
 return result;
into
 int min(int a, int b)
 { int result = b;
 if (b < a) result = b;
 return result;
Now: \min(6, 1) gives 1, but \min(1, 6)
gives 6
```

Mutation Testing is a testing technique that focuses on measuring the adequacy of test cases.

Mutation Testing is NOT a testing strategy like *path* or *data-flow* testing. It does not outline test data selection criteria.

Mutation Testing should be used in conjunction with traditional testing techniques, not instead of them.

The Mutation Process

Mutant: a copy of the original program with a small change (seeded fault)

program

Mutation operator

mutant 1

mutant 2

mutant N

Mutant killed: Any Mutations that are caught by tests are killed

Mutant score: number of killed mutants

Execute each test case against each alive mutant.

 If the output of the mutant differs from the output of the original program, the mutant is

considered incorrect and is killed.

Test Case Adequacy

A test case is *adequate* if it is useful in detecting faults in a program.

A test case can be shown to be adequate by finding at least one mutant program that generates a different output than does the original program for that test case.

If the original program and all mutant programs generate the same output, the test case is *inadequate*.

Example of a Program Mutation

```
int getMax(int x, int y) {
  int max;

if (x > y)
 max = x;
  else
 max = y;
  return max;
}
```

```
int getMax(int x, int y) {
  int max;

if (x >= y)
 max = x;
  else
 max = y;
  return max;
}
```

```
int getMax(int x, int y) {
  int max;

if (x > y)
 max = x;
  else
 max = x;
  return max;
}
```

Categories of Mutation Operators

Operand Replacement Operators:

- Replace a single operand with another operand or constant. E.g.,
 - if (5 > y) Replacing x by constant 5.
 - if (x > 5) Replacing y by constant 5.
 - if (y > x) Replacing x and y with each other.

Categories of Mutation Operators

Expression Modification Operators:

Replace an operator or insert new operators. E.g.,

```
 if (x == y)
 if (x >= y)
 Replacing == by >=.
 if (x == ++y)
```

Categories of Mutation Operators

Statement Modification Operators:

- E.g.,
 - Delete the **else** part of the **if-else** statement.
 - Delete the entire if-else statement.
 - Replace line 3 by a **return** statement.

Two kinds of mutants survive:

- Functionally equivalent to the original program: Cannot be killed.
- Killable: Test cases are insufficient to kill the mutant. New test cases must be created.

Equivalent mutants

The original code:

```
int index=0;
while (...) {
  index++;
  if (index == 10)
  break;
}

Replace "==" with ">=" and produce the following mutant:
  int index=0;
while (...) {
  index++;
  if (index >= 10)
  break;
}
```

However, it is not possible to find a test case which could kill this mutant.

Mutation Score

The *mutation score* for a set of test cases is the percentage of non-equivalent mutants killed by the test data.

Mutation Score = 100 * D / (N - E)

- **D** = Dead mutants
- **N** = Number of mutants
- *E* = Number of equivalent mutants

A set of test cases is *mutation adequate* if its mutation score is 100%.

Lets take a program the detect the rank corresponding to the first time where the max appears in the array.

```
r:= 1;
For i:= 2 to 3 do
if a[i] > a[r] then r:=i;
```

We call this program P.

```
M1
 r=1
 M2)
 r:=1;
 For i = 1 to 3 do
 For i = 2 to 3 do
 if i \ge a[r] then r = i,
 if a[i] > a[r] then r = i,
 r=1
M3
 M4)
 r:=1;
 For i = 2 to 3 do
 For i = 2 to 3 do
 if a[r] > a[r] then r = i,
 if a[i] \ge a[r] then r = i,
```

Lets consider the following Test Data

	a[1]	a[2]	a[3]
DT1	1	2	3
DT2	1	2	1
DT3	3	1	2

We apply these Test Data to mutants M1, M2, M3 and M4

	Р	M1	M2	M3	M4	Killed Mutan ts
DT1	3	3	3	3	1	M4
DT2	2	2	3	2		M2
DT3	1	1		1		none

We have to look at the efficiency of the proposed test Data. We notice that M1 and M3 are not "killed" yet.

We deduce that the test is incomplete.

We have to add a new Test Data

DT4 = $\{2,2,1\}$, P will have r=1 and M3 will have r=2, then this test data permits to kill M3.

Now, we have to analyze M1 in order to derive a "killer" test.

The difference between P and M1 is the starting point. M1 starts with i=1 and P starts with i=2.

This has no impact on the result r.

We conclude that M1 is a not effective mutant

Mutation Score before adding DT4 will be

```
mutation Score = 100 * D / (N - E)
=100 * 2/(4-1)
=66%
```

Another Example

Example

Classify triangle by the length of the sides

Original Program

```
int triangle(int a, int b, int c) {
 if (a <= 0 | | b <= 0 | | c <= 0) 
 (0, 0, 0)
 return 4; // invalid
 if (! (a + b > c & a + c > b & b + c > a)) {
 return 4; // invalid
 if (a == b \& b == c) {
 (2, 2, 2)
 return 1; // equilateral
 }
 if (a == b \mid | b == c \mid | a == c) {
 return 2; // isosceles 🗲
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a \le 0 \mid | b \le 0 \mid | c \le 0)  {
 (0, 0, 0)
 return 4; // invalid
 if (! (a - b > c && a + c > b && b + c > a))
 return 4; // invalid
 if (a == b \& b == c) {
 return 1; // equilateral
 }
 if (a == b | | b == c | | a == c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a \leftarrow 0 \mid | b \leftarrow 0 \mid | c \leftarrow 0) {
 (0, 0, 0)
 return 4; // invalid
 if (! (a * b > c && a + c > b && b + c > a)) {
 return 4; // invalid
 }
 if (a == b \& b == c) {
 return 1; // equilateral
 }
 if (a == b \mid | b == c \mid | a == c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a <= 0 \mid | b <= 0 \mid | c <= 0) {
 (0, 0, 0)
 return 4; // invalid
 }
 if (! (a + b > c && a + c > b && b + c > a)) {
 return 4; // invalid
 if (a == b | b == c) {
 return 1; // equilateral
 if (a == b \mid | b == c \mid | a == c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a \le 0 \mid | b \le 0 \mid | c \le 0)  {
 (0, 0, 0)
 return 4; // invalid
 if (! (a + b > c && a + c > b && b + c > a))
 return 4; // invalid
 }
 if (a == b \& b == c) {
 return 1; // equilateral
 }
 if (a == b \mid | b == c \mid | !(a == c)
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a \le 0 \mid | b \le 0 \mid | c \le 0)  {
 (0, 0, 0)
 return 4; // invalid
 }
 if (! (a + b > c && a + c > b && b + c > a))
 return 4; // invalid
 if (a == b \& b == c) {
 return 1; // equilateral
 if (a == b || b == c || a >= c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a \le 0 \mid | b \le 0 \mid | c \le 0)  {
 (0, 0, 0)
 return 4; // invalid
 }
 if (! (a + b > c && a + c > b && b + c > a))
 return 4; // invalid
 if (a == b \& b == c) {
 return 1; // equilateral
 }
 if (a == b \mid | b == c \mid | a_{++} == c)  {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

```
int triangle(int a, int b, int c) {
 if (a <= 0 | | b <= 0 | | c <= 0) {
 (0, 0, 0)
 return 4; // invalid
 }
 if (! (a + b > c && a + c > b && b + c > a)) {
 return 4; // invalid
 if (a == b \&\& b ++ == c) {
 return 1; // equilateral
 if (a == b \mid \mid b == c \mid \mid a == c) {
 return 2; // isosceles
 }
 return 3; // scalene
}
```

Example

```
Mutant 1,3,4,7 killed
```

Mutant 2 add new case (1,1,1)

Mutant 5 add new case (4,3,2)

Mutant 6 is equivalent

Outline

Definition

Test Case

Control Flow Testing

Mutation Test

Testing with Junit

Testing with JUnit

Junit is a <u>unit</u> test environment for Java programs developed by *Erich Gamma* and *Kent Beck*.

- Writing test cases
- Executing test cases
- Pass/fail? (expected result = obtained result?)

Testing with JUnit

Consists in a **framework** providing all the tools for testing.

• <u>framework</u>: set of classes and conventions to use them.

It is **integrated into <u>eclipse and netBeans</u>** through a graphical plug-in.

How to write JUnit-based testing code (Minimum)

```
Create a Java class
package Test;
public class MyClass
{
  public int multiply(int x, int y) {
  return x / y;
  }
}
```

How to write JUnit-based testing code (Minimum)

```
import org.junit.Test;
import static org.junit.Assert.assertEquals;
public class MyClassTest
@Test
public void testMultiply()
MyClass tester = new MyClass();
assertEquals("Result", 50, tester.multiply(10, 5)); }
```

SimpleMath.java

```
11 |
 * @author Kiki
11
12
 public class SimpleMath {
13
14
15 🖃
 public int doAddition(int a, int b ){
16
17
 return a + b ;
18
 public int doSubtraction(int a, int b){
19 🖃
20
21
 return a / b;
22
23
 public void printAddition(int a, int b){
24 -
25
 System.out.println("var1 = "+a+" , var2 = "+b+" " +
26
 "hasilnya adalah = "+doAddition(a, b));
27
28
29
30
```

Create Unit Test

Choose this menu in netbeans

Tools > Create Junit Test

Or just simply press Ctrl + Shift + U.

A window dialogue will appear, choose suitable options.

Or you can leave it as is.

Test case will automatically build inside the test package folder.

Unit Test Menu

Unit Test Window

SimpleMathTest.java

```
41
 * Test of doAddition method, of class SimpleMath.
42
 #/
43
 @Test
 public void testDoAddition() {
44 -
 System. out.println("doAddition");
45
46
 int a = 2;
47
 int b = 2;
48
 SimpleMath instance = new SimpleMath();
49
 int expResult = 4;
50
 int result = instance.doAddition(a, b);
51
 assertEquals(expResult, result);
52
 // TODO review the generated test code and remove the default call to fail.
53
54
55
 / * *
56 🖃
57
 * Test of doSubtraction method, of class SimpleMath.
58
 */
59
 @Test
60 -
 public void testDoSubtraction() {
61
 System. out.println("doSubtraction");
62
 int a = 3:
63
 int b = 1:
64
 SimpleMath instance = new SimpleMath();
65
 int expResult = 3;
66
 int result = instance.doSubtraction(a, b);
67
 assertEquals(expResult, result);
 // TODO review the generated test code and remove the default call to fail.
68
69
70
```

Test Result

