Teste de Software OO

Fundamentos de Testes de Software PUC Minas – São Gabriel

Roteiro da Apresentação

- Características do Software OO
- Vantagens do Software OO
- Problemas no Teste de Software OO
- Níveis de Teste de software OO
- Teste de Estado de Binder

Software OO

- o sociedade de agentes que cooperam entre si
- estado dos agentes é afetado pela seqüência de mensagens e respostas que uma classe aceita e/ou gera
- alta interação entre componentes (objetos)
- o comportamento individual e coletivo


Vantagens do Software OO

- separação explícita entre especificação e implementação de classes
 - interfaces bem-definidas e explícitas
 - testar a especificação -> teste funcional
 - testar a implementação -> teste estrutural
- herança fornece diretivas inerentes para a reutilização de casos de teste

Problemas no Teste de Software OO

- alta modularidade
 - testar número elevado de componentes
- múltiplos pontos de entrada em uma classe
- elevada interação entre componentes
 - procedimental -> chamadas a subrotinas
 - objetos -> envio de mensagens (+ freqüente)
- polimorfismo e ligação dinâmica expandem as possíveis interações entre objetos

Herança e Polimorfismo Figura desenha() Retângulo Círculo desenha() desenha() Cheio Vazio desenha() desenha()


Erros usualmente encontrados:

- erros em classes
 - estados de objetos definidos na especificação mas não implementados
 - comportamentos definidos na especificação mas não implementados
 - implementação da classe não reflete requisitos

Erros usualmente encontrados:

- erros em mensagens
 - parâmetros impróprios
 - receptores n\u00e3o retornam valores apropriados aos objetos que enviaram a mensagem
- erros em métodos
 - pós-condições não satisfeitas
 - exceções não implementadas
 - tempo de resposta insuficiente (tempo-real)
 - código não executável


Níveis de Teste de Código OO

- o teste de classe
 - atributos + comportamento altamente coesos
 - classe é a menor unidade a ser testada
 - teste de unidade + teste de integração
- teste de cluster (categoria)
 - cluster conjunto de classes relacionadas que interagem entre si
 - testar interações entre classes -> teste de integração
- o teste de sistema
 - testar a funcionalidade da aplicação

Teste de Classe

- tipos de teste
 - teste estrutural dos métodos (teste de caminho)
 - teste baseado em estados do objeto
 - teste de integração de métodos da classe
 - teste funcional da classe (drivers, stubs)

Estados da Classe ContaCorrente


Teste Funcional de Classes

- seleção de casos a partir da especificação da classe
- © cobertura expressa pela porcentagem de transições de estados de objetos ou pré-condições de métodos
- pré-condições estabelecem ambiente para teste do objeto
 - gerar casos para cláusulas AND e OU
 - gerar casos para limites das condições
- classes abstratas
 - testar apenas métodos concretos
 - métodos abstratos são testados nas subclasses

Teste de Integração

- Teste de Integração na classe
 - métodos que acessam os mesmos atributos
 - métodos que chamam métodos da própria classe
 - diagrama de estados do objeto identifica as interações dentro da classe
 - cobertura medida através da porcentagem de interações testadas
- Teste de Integração entre classes
 - casos de teste identificados através de mensagens entre classes
 - diagrama de interação entre classes (cenários, diagrama de eventos)


Teste de Subclasses

- geração de casos deve iniciar a partir da raiz da hierarquia de classes e prosseguir para as subclasses
- permite a reutilização de casos visto que atributos e métodos são herdados das superclasses
- casos de teste são expandidos a medida que a interface da classe aumenta
- o nenhum método herdado da superclasse pode ser eliminado na subclasse
- o novos estados e transições podem ser adicionados

Teste de Subclasses

- o cada método da subclasse é classificado como:
 - herdado: implementado na superclasse
 - redefinido: reimplementado na subclasse
 - novo: implementado apenas na subclasse
- havendo redefinição de métodos
 - casos de teste funcional são sempre aproveitados
 - novos casos de teste estrutural devem ser gerados
- geração de casos de teste para métodos:
 - herdados: desnecessária (não há interação c/redefinidos)
 - redefinidos: casos adaptados ou reutilizados
 - novos: geração de casos novos

Teste de Cluster (categoria)

- © cluster = conjunto de classes relacionadas que interagem entre si
- interface do cluster = mensagens que são enviadas ao cluster vindas do ambiente externo
- identificar pré e pós-condições para cada método da interface
- gerar casos
 - para o teste funcional: a partir da interface
 - para o teste estrutural: a partir do fluxo de controle e/ou de dados

Seleção de casos de teste [McGregor]

- desenvolver casos de teste:
 - para teste funcional, que cubram a especificação completa da classe
 - ex: classe Empregado, funcionalidades: contratar, demitir, pagar, etc
 - para teste baseado em estados, tal que todas as transições do modelo dinâmico sejam cobertas
 - ex: ContaBancária, estados: ativa, negativa, bloqueada, etc
 - para teste estrutural para cobertura de todas as linhas de código
 - para teste de integração, que cubram as interações entre métodos da mesma classe
 - de teste de integração, que cubram as interações entre objetos da classe sendo testada c/outras classes
 - ex: integração de classes de interface com classes do domínio da apliç.

Verificação de Teste Completo

[McGregor]

- testar objetos criados através de cada método construtor da classe
- o testar pares de métodos auxiliares (ex: "get" e "set")
- testar cada pós-condição de método modificador (de atributos ou estado)
- testar caminhos através do código
- testar combinações de métodos que acessam os mesmos atributos
- o testar se cada objeto libera a memória que ocupou

Teste de Estados de Binder


- Base: modelo dinâmico de objetos
- Estado:
 - subconjunto do conjunto de todas as combinações possíveis dos valores dos atributos da classe
- Exemplo: conta bancária
 estados: ativa, negativa, bloqueada, encerrada, etc.
- © Contrato da classe: pré e pós-condições de métodos
- Pré-condição: para que a mensagem seja aceita.
- O Pós-condição: define estado do objeto após execução.


Teste de Estado [Binder]

- intervalos de valores de atributos determinam estados diferenciados de objetos
- © comportamento da classe leva os objetos a assumirem estados distintos
- evita testar todas as combinações de possíveis valores de atributos

Teste de Estados [Binder]

- © comportamento de cada classe é representado por uma máquina de estados finitos.
- o cada estado é determinado por atributos do objeto
- o uma transição é determinada pela mensagem enviada
- passos no método de Binder
 - especificar a máquina de estados
 - derivar a árvore de transições
 - determinar casos de teste que cubram a árvore de transições


Máquina de Estados

- o nodos = estados que o objeto pode assumir
 - exemplo: conta aberta, negativa, bloqueada
 - cada estado correspondente a um conjunto de valores de atributos
- arcos = transições de estado = mensagens
 - expressões entre colchetes indicam condições para que a transição ocorra:
 - pré-condição: antes do nome do método
 - pós-condição: após o nome do método

MEF para teste de Binder

- máquina de estados finitos
 - completa com todos eventos e estados
- máquina de estados mínima
 - sem estados redundantes e desnecessários
- indicar estado inicial
- o todos os estados devem ser alcançáveis

Exemplo: Conta Bancária

Nome: Conta

Superclasse: Object

Atributos:

Saldo: saldo atual da conta

Número: número da conta

Última Transação: data da realização da última transação

Operações:

Balanço: fornece o saldo atual da conta

Crédito: adiciona valor de crédito à conta

Débito: subtrai valor de débito da conta

Abertura: cria uma conta

Bloqueio: suspende transações na conta


Desbloqueio: suspende bloqueio

Zerar: zera o saldo da conta

Encerramento: finaliza as atividades da conta

Máquina de Estados


Classe Conta


Derivação de Sequências de Teste

- Máquina de estados => árvore de transições
- Determinar sequências de teste:
 - encadeamento de mensagens que modificam estado do objeto
 - raiz da árvore = estado inicial da máquina
 - para cada transição é desenhado um arco ligando estado origem a estado destino
- © cada caminho a partir da raiz deriva no mínimo um caso de teste

Árvore de Transições


Árvore de Transições

- Tipos de erros detectados:
 - transições perdidas, incorretas, ações de saída incorretas ou estados incorretos
- o completar plano de teste identificando parâmetros de métodos, e exceções
- execução dos testes:
 - criar objeto com o estado inicial (classe driver)
 - aplicar a sequência de teste
 - comparar o estado resultante com o estado esperado

Critérios para Cobertura do Teste baseado em Estados [McGregor]

- Todos-Métodos: devem ser exercitados
 - não garante implementação de todos os estados necessários
- Todos-Estados: devem ser visitados
 - garante a implementação de todos os estados
- Todas-Transições
 - identifica estados e/ou métodos não implementados
- Todas-N-Transições: cobre combinações de transições
 - pode descobrir estados extras n\u00e3o especificados
- Todos-Caminhos: teste exaustivo, impraticável

Teste Incremental [Harrold]

- Objetivo:
 - testar classes isoladamente, de forma incremental, reutilizando casos de teste, na hierarquia de herança
- abordagem top-down
 - teste inicia pela raiz e segue a árvore de herança
- teste das subclasses
 - teste de métodos novos
 - •teste de métodos redefinidos e concretizados (abstratos)
 - •integração de métodos redefinidos com novos

Tipos de Métodos

Novo:

• definido na subclasse

Merdado:

definido apenas na superclasse

Redefinido:

• reimplementado na subclasse

Virtual ou Abstrato:

• interface apenas na superclasse

Virtual Redefinido ou Abstrato implementado

• implementado na subclasse

Teste das Subclasses

- Mistória de teste da superclasse é transformada na história da subclasse.
- Métodos novos devem ser testados no contexto da subclasse
- Métodos herdados devem ser parcialmente retestados (caso haja interação c/novos ou redefinidos)
- Métodos redefinidos devem ser retestados
- Métodos abstratos implementados devem ser testados no contexto da subclasse

Teste da Superclasse

- Teste isolado de cada método
 - provável uso de drivers e stubs.
- Mistórias de teste são herdadas:

```
\{m_i, (TS_i, testar?), (TP_i, testar?)\}
```

TS - conjunto de casos p/teste funcional

TP - conjunto de casos p/teste estrutural

- O Valores de testar?: Y, N e P
 - Y teste deve ser executado
 - N teste não precisa ser executado
 - P teste deve ser parcialmente executado
- Casos de teste de unidade (classe) e integração (dentro da classe)

Teste de Métodos

 Abordagem funcional: divisão do domínio de entrada em partições de equivalência e análise dos limites

 Abordagem estrutural: executar cada um dos caminhos do método, considerando passar uma vez em cada laço

```
Class Shape
 private:
 Point reference point;
 public:
 void put reference point (Point);
 Point get_reference_point();
 void move to(Point);
 void erase();
 void set vertex3(Point);
virtual void draw();
virtual float area();
 Shape();
 Shape(Point);
Class Triangle: public Shape
 private:
 Point vertex2;
 Point vertex3;
 public:
 Point get_vertex1();
 // novo
 Point get vertex2();
 // novo
 Point get vertex3();
 // novo
 void set vertex1(Point);
 // novo
 void set_vertex2(Point);
 // novo
 void set_vertex3(Point);
 // novo
 void draw();
 // virtual-redefinido
 float area();
 // virtual-redefinido
 triangle();
 // novo
 triangle(Point, Point, Point);
 // novo
Class EquiTriangle: public Triangle
 public:
 // redefinido
 float area();
 equi_triangle(Point,Point,Point);
 // novo
 equi_triangle();
 // novo
```

História de Teste para a classe Shape

M ÉTODO	CASO DE TESTE	CASO DE TESTE
	FUNCIONAL	ESTRUTURAL
teste de unidade		
_put_reference_point	(TS_1,Y)	(TP_1,Y)
get_reference_point	(TS_2,Y)	(TP_2,Y)
move_to	(TS_3,Y)	(TP_3,Y)
erase	(TS_4,Y)	(TP_4,Y)
draw	(TS_5,Y)	
area	(TS_6,Y)	(TP_6,Y)
shape	(TS_{7},Y)	(TP_{7},Y)
shape	(TS_8,Y)	(TP_8,Y)
teste de interação		
move_to	(TIS_{9},Y)	(TIP_{9},Y)
erase	(TIS_{10},Y)	(TIP_{10},Y)

História
de teste
para a
classe
Triangle

MÉTODO	CASO DE TESTE	CASO DE TESTE
	FUNCIONAL	ESTRUTURAL
teste de unidade		
put_reference_point	(TS_1,N)	(TP_1,N)
get_reference_point	(TS_2,N)	(TP_2,N)
move_to	(TS_3,N)	(TP_3,N)
erase	(TS ₄ ,N)	(TP ₄ ,N)
draw	(TS_5,Y)	(TP_5,Y)
area	(TS_6,Y)	(TP_6, Y)
shape	(TS_7,N)	(TP ₇ ,N)
shape	(TS_8,N)	(TP ₈ ,N)
get_vertex1	(TS_{11},Y)	(TP_{11},Y)
get_vertex2	(TS_{12},Y)	(TP_{12},Y)
get_vertex3	(TS_{13},Y)	(TP_{13},Y)
set_vertex1	(TS_{14},Y)	(TP_{14},Y)
set_vertex2	(TS ₁₅ ,Y)	(TP_{15},Y)
set_vertex3	(TS_{16},Y)	(TP ₁₆ ,Y)
triangle	(TS_{17},Y)	(TP ₁₇ ,Y)
triangle	(TS_{18},Y)	(TP_{18},Y)
teste de interação		
move_to	(TIS" ₉ ,Y)	(TIP" ₉ ,Y)
erase	$(TIS"_{10},Y)$	(TIP" ₁₀ ,Y)
area		(TIP'_{19},Y)
get_vertex1		(TIP'_{20},Y)
set_vertex1		(TIP'_{21},Y)
	teste de unidade put_reference_point get_reference_point move_to erase draw area shape shape get_vertex1 get_vertex2 get_vertex2 set_vertex2 set_vertex3 triangle triangle teste de interação move_to erase area get_vertex1	FUNCIONAL teste de unidade put_reference_point (TS ₁ ,N) get_reference_point (TS ₂ ,N) move_to (TS ₃ ,N) erase (TS ₄ ,N) draw (TS ₅ ,Y) area (TS ₆ ,Y) shape (TS ₇ ,N) shape (TS ₈ ,N) get_vertex1 (TS ₁₁ ,Y) get_vertex2 (TS ₁₂ ,Y) get_vertex3 (TS ₁₃ ,Y) set_vertex2 (TS ₁₅ ,Y) set_vertex3 (TS ₁₆ ,Y) triangle (TS ₁₇ ,Y) triangle (TS ₁₇ ,Y) triangle (TS ₁₈ ,Y) teste de interação (TIS" ₉ ,Y) erase (TIS" ₁₀ ,Y) area (TIS" ₁₉ ,Y) get_vertex1 (TIS' ₁₉ ,Y)

História de teste para a classe EquiTriangle

MÉTODO	CASO DE TESTE	CASO DE TESTE
	FUNCIONAL	ESTRUTURAL
teste de unidade		
put_reference_point	(TS_1,N)	(TP ₁ ,N)
get_reference_point	(TS_2,N)	(TP_2,N)
move_to	(TS_3,N)	(TP_3,N)
erase	(TS ₄ ,N)	(TP ₄ ,N)
draw	(TS_5,N)	(TP_5,N)
area	(TS_6,Y)	(TP_6, Y)
shape	(TS_7,N)	(TP_7,N)
shape	(TS_8,N)	(TP_8,N)
get_vertex1	(TS_{11},N)	(TP ₁₁ ,N)
get_vertex2	(TS_{12},N)	(TP_{12},N)
get_vertex3	(TS_{13},N)	(TP_{13},N)
put_vertex1	(TS_{14},N)	(TP ₁₄ ,N)
put_vertex2	(TS ₁₅ ,N)	(TP_{15},N)
put_vertex3	(TS_{16},N)	(TP_{16},N)
triangle	(TS ₁₇ ,N)	(TP ₁₇ ,N)
triangle	(TS_{18},N)	(TP_{18},N)
equi_triangle	(TS_{22},Y)	(TP_{22},Y)
equi_triangle	(TS_{23},Y)	(TP_{23},Y)
teste de interação		
move_to	(TIS" ₉ ,P)	(TIP" ₉ ,P)
erase	(TIS" ₁₀ ,P)	(TIP" ₁₀ ,P)
area	(TIS" ₁₉ ,P)	(TIP" ₁₉ ,P)

Considerações Finais

- Reutilização de classes exige alta confiabilidade
- Técnicas de teste OO:
 - algumas técnicas propostas
 - poucas ferramentas implementadas
 - métodos de geração de dados manuais
- principal questão pendente: polimorfismo e ligação dinâmica ⇒ uso de reflexão computacional