

Testing and Debugging (Lecture 11)

Prof. R. Mall Dept. of CSE, IIT, Kharagpur

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 Program?

How Do You Test a Program?

- . If the program does not behave as expected:
 - -Note the conditions under which it failed.
 - -Later debug and correct.

Overview of Testing Activities

- . Test Suite Design
- Run test cases and observe results to detect failures.
- Debug to locate errors
- . Correct errors.

Error, Faults, and Failures

- A failure is a manifestation of an error (aka defect or bug).
 - -Mere presence of an error may not lead to a failure.

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 <u>test suite</u>

Test cases and Test suites

- . A test case is a triplet [I,S,O]
 - I is the data to be input to the system,
 - 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

- Verification is the process of determining:
 - Whether output of one phase of development conforms to its previous phase.
- . Validation is the process of determining:
 - Whether a fully developed system conforms to its SRS document.

Verification versus Validation

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

- Exhaustive testing of any non-trivial system is impractical:
 - Input data domain is extremely large.
- . Design an optimal test suite:
 - -Of reasonable size and
 - Uncovers as many errors as possible.

- . 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 foloowing example:
 - -Find the maximum of two integers x and y.

- . The code has a simple programming error:
- If (x>y) max = x;
 else max = x;
- Test suite {(x=3,y=2);(x=2,y=3)} can detect the error,
- A 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</u> <u>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.
 - In this unit we will not study white-box testing.

Black-Box Testing

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

Equivalence Class Partitioning

- 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.

Equivalence Class Partitioning

- . How do you determine the equivalence classes?
 - -Examine the input data.
 - -Few general guidelines for determining the equivalence classes can be given

Equivalence Class Partitioning

- . 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.

Equivalence Class Partitioning

- If input is an enumerated set of values:
 - e.g. {a,b,c}
 - One equivalence class for valid input values.
 - Another equivalence class for invalid input values should be defined.

Example

- . A program reads an input value in the range of 1 and 5000:
 - Computes the square root of the input number

Example (cont.)

- . There are three equivalence classes:
 - The set of negative integers,
 - Set of integers in the range of 1 and 5000,
 - 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}.

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

- Programmers may improperly use < instead of <=</p>
- . 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:
 - Test cases must include the values: {0,1,5000,5001}.

Debugging

- . Once errors are identified:
 - It is necessary identify the precise location of the errors and to fix them.
- Each debugging approach has its own advantages and disadvantages:
 - Each is useful in appropriate circumstances.

Brute-Force method

- . This is the most common method of debugging:
 - Least efficient method.
 - Program is loaded with print statements
 - Print the intermediate values
 - Hope that some of printed values will help identify the error.

Symbolic Debugger

- Brute force approach becomes more systematic:
 - With the use of a symbolic debugger,
 - Symbolic debuggers get their name for historical reasons
 - Early debuggers let you only see values from a program dump:
 - . Determine which variable it corresponds to.

Symbolic Debugger

- . Using a symbolic debugger:
 - Values of different variables can be easily checked and modified
 - Single stepping to execute one instruction at a time
 - Break points and watch points can be set to test the values of variables.

Backtracking

- This is a fairly common approach.
- Beginning at the statement where an error symptom has been observed:
 - -Source code is traced backwards until the error is discovered.

Example

```
int main(){
int i,j,s;
i=1;
while(i<=10){
  s=s+i;
  i++; j=j++;}
printf("%d",s);
```

Backtracking

- Unfortunately, as the number of source lines to be traced back increases,
 - the number of potential backward paths increases
 - becomes unmanageably large for complex programs.

Cause-elimination method

- . Determine a list of causes:
 - which could possibly have contributed to the error symptom.
 - tests are conducted to eliminate each.
- . A related technique of identifying error by examining error symptoms:
 - software fault tree analysis.

Program Slicing

- This technique is similar to back tracking.
- However, the search space is reduced by defining slices.
- A slice is defined for a particular variable at a particular statement:
 - set of source lines preceding this statement which can influence the value of the variable.

Example

```
int main(){
int i,s;
i=1; s=1;
while(i<=10){
  s=s+i;
  i++;}
printf("%d",s);
printf("%d",i);
```

Debugging Guidelines

- Debugging usually requires a thorough understanding of the program design.
- Debugging may sometimes require full redesign of the system.
- A common mistake novice programmers often make:
 - not fixing the error but the error symptoms.

Debugging Guidelines

- . Be aware of the possibility:
 - an error correction may introduce new errors.
- . After every round of error-fixing:
 - -regression testing must be carried out.

Program Analysis Tools

- . An automated tool:
 - takes program source code as input
 - produces reports regarding several important characteristics of the program,
 - such as size, complexity, adequacy of commenting, adherence to programming standards, etc.

Program Analysis Tools

- . Some program analysis tools:
 - Produce reports regarding the adequacy of the test cases.
- There are essentially two categories of program analysis tools:
 - Static analysis tools
 - Dynamic analysis tools

Static Analysis Tools

- . Static analysis tools:
 - -Assess properties of a program without executing it.
 - Analyze the source code
 - · Provide analytical conclusions.

Static Analysis Tools

- . Whether coding standards have been adhered to?
 - Commenting is adequate?
- Programming errors such as:
 - uninitialized variables
 - mismatch between actual and formal parameters.
 - Variables declared but never used, etc.

Static Analysis Tools

- Code walk through and inspection can also be considered as static analysis methods:
 - -However, the term <u>static</u> <u>program analysis</u> is generally used for automated analysis tools.

Dynamic Analysis Tools

- Dynamic program analysis tools require the program to be executed:
 - its behavior recorded.
 - -Produce reports such as adequacy of test cases.

- 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 development organization:
 - 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.

- 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

- Unit 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

- Develop the integration plan by examining the structure chart :
 - -big bang approach
 - top-down approach
 - -bottom-up 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
 - . The 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:
 - immediate subordinate modules of the 'skeleton' are combined with it and 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.
- . In 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

- $\cdot n/N = s/S$
- .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 optimal test suite 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:
 - -black-box 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.