Unit 5. Testing Concepts and Management

- 1. Introduction
- 2. Testing Dimensions
- 3. Test Concepts
- 4. Testing Process
- 5. Test Documentation

Reading: TB-Chapters 1 (1.3-1.15), 3 (3.4)

Lifecycle Testing

- -Traditionally testing used to occur at the latter phases of the software cycle
- -Studies conducted by IBM over several major projects have shown that:
- DESIGN CODE

 | NAME | N •An average of 60 defects could be detected during application development:
 - •50% of the defects could be detected when testing is conducted before the implementation.
 •80% could be detected when testing is conducted after implementation.
 •It is at least 10 times more expensive to fix a defect after implementation than before,

 - and 100 times more expensive during maintenance

-Lessons learned:

- •Importance of starting testing as early as possible.
- Necessity to integrate testing in the entire development life cycle, and not only after coding or during production.
- -Lifecycle testing: recommended as alternative to traditional testing
- •Incorporates testing in all the phases of the development process, and as such it spans the entire software lifecycle.
- •Starts at the same time as the product development process; both processes run concurrently and should be conducted using well structured but different methodologies.

2. Test Dimensions

- -Since program errors are diverse and complex, no single test technique can cover all kinds of errors.
- •In practice, a combination of several techniques is used to achieve adequate testing.
- •There are many levels of testing as well as many dimensions to testing, which should be considered in order to test appropriately a software system.

Test Scopes

- -There are three levels of testing:
- Unit Testing: targets small piece of software entity such as a method, a class, a cluster of interdependent classes, or a software component.
- •Integration Testing: tests the interactions between a collection of related functions or components.
- System Testing: test the whole system after all the components or subsystems are combined into the final product.

1. Introduction

- -Testing is the process of uncovering evidence of flaws and fixing these flaws in software systems.
- •Flaws may result from various reasons such as mistakes, misunderstandings, and omissions occurring during any phase of software development.
- -Testing allows for *mitigating software risks*.
- Testing is conducted according to a test plan, which is more effectively driven by the specific risks faced by the system.
- •The risks determine what type of tests need to be conducted;
- •The test plan determines how much testing is needed or is acceptable from a business perspective.
- -Testing remains one of the most costly and challenging aspects of the software development process.
- •From a business perspective, there is an optimum level of testing, which is acceptable.
- •Beyond the optimum level, testing becomes less cost-effective, because the cost of testing simply exceeds the gains obtained from the defects detected.

-Inspection will catch most -Generate system test cases -from functional requirements -scenarios Design Testing -Specification -Unit test cases plementatio Testing -From state diagrams -Component test cases -Test cases -Design Maintenance Testing -Execution -Integration test cases

- orded or documented • Requirements Testing: ensure that the requirements properly, as
- •Design Testing: ensure that t -Maintenance-based Testing matches with the requirement.
- Implementation Testing: ensure that the design specification has been correctly implemented.
- •Maintenance Testing: involve deployment testing at the installation, and regression testing during operation.

Testing Approaches

5

- -Based on the test data available, testing can be categorized in either functional testing or structural testing.
- -Functional testing, also called black box testing, consists of checking the system without having or using any knowledge of the internal logic in developing the test cases.
- •Checks that the software system is built according to the requirements.
- -Structural testing, also called white-box testing, uses knowledge of the internal logic to develop test cases.
- •Checks the structure of the software artifacts (e.g., code, design etc.).

3. Test Concepts

- -Test case: specification of inputs and outputs required to reveal defects
- •Consists of the pretest state and environment, the test inputs and expected outputs and state.
- Expected outputs may include data, messages or exceptions generated by the application under testing.
- System -Test oracle: a technique or Outputs revealing Output test results mechanism used to produce

Input test data

Inputs causing

- expected results under specific conditions.
- -Test strategy: an algorithm and/or a collection of heuristics used to identify interesting test cases for an application under testing.
- -Test suite: a collection of test cases, typically related by a testing goal or implementation dependency.

Test concepts (ctd.)

- -Test run: the execution with actual results of a test suite(s).
- -Actual results are compared against expected ones, in order to decide the outcome: pass or no pass.
 - pass: actual results are the same as expectedones.
 - no pass: actual results are different from expected ones; this reveals a bug and is therefore considered a successful test.
- -Test driver: a class or utility program that applies test cases to an implementation under testing (IUT)
- -Stub: a partial, temporary implementation of a component, that may serve as a placeholder for an incomplete component or implement testing support code.

11

4. Testing Process

- The major test activities include the following:
- Test Planning: set the goals for testing, and select an overall testing strategy, adequate quality metrics and models.
- Test Preparation: prepare specific test cases and the general test procedure.
- Test execution: execute test cases and collect measurement of product behavior.
- Analysis and follow-up: include result checking and analysis to determine if a failure has been observed, and if so, follow-up activities are initiated to remove the underlying causes.

Example: an IUT and some corresponding test cases and test suite

Test Strategies

-More than 200 testing approaches have been published in the literature.

-We'll study in this course many examples of popular testing techniques. **Testing Technique** "So Which Technique Is the Best?"

Data Flow Testing Statistical Testing

Testers Coverage Scenario-based ential pro Technique **Activities Evaluatio** Pair-wise Testing

Technique

10

•Think in terms of Technique complement •There is no "one true way"

•Mixing techniques can improve coverage

·Each has strengths and

weaknesses

5. Test Documentation

- IEEE Standard 829 for software test documentation is a standard initially published by the IEEE in 1983 and later approved by the American National Standards Institute (ANSI).
- The standard describes a wide range of information that can be included in test documentation.
- •The IEEE standard 829 defines the following test document templates (in green):

Test Case Specification

A test case specification shall have the following structure:

- Test case specification identifier
- Test items
- Input specifications
- Output specifications
- Environmental needs
- Special procedural requirements
- Intercase dependencies

13

Sample Test Case:

Build Number		P6_306								
Tester Name		John Abott								
Test Type U		Unit Test								
Test Case Name		testGetAuthor								
Test Case Number		TC0014								
Test Case Description		Testing that the getAuthor method of class Patent.java retrieves the patent authors' names for a patent document.								
Items to be tested										
1	Check that the method returns null if the name is not set yet									
2	Check that one can set the authors names with setAuthor() and then retrieve it with getAuthor()									
		Specifications								
	Input	Expected Output								
void		Author's name as a string which is entered with	the							
		setAuthor(author_name) function, or null if na	ame not set yet							
		Procedural Steps								
1.	Create a new Patent.java instance									
2.	Call method getAuthor() and ensure that the return value is null									
3.	Call setAuthor(na	of_author) followed by getAuthor() and ensure the	names of the authors							

IEEE std 829-1983 Test Plan Template

Test Case Template

Build Number								
Tester Name								
Test Type								
Test Case Name								
Test Case Number								
Test Case Description								
Items to be tested								
1								
n								
Specifications								
Input	t .	Expected Output						
ProceduralSteps								
1								
m								

Test Planning

- -Start at the beginning of the development process
- Represent the first task in any testing process
- -Define the roadmap to be followed during the testing process.
- •Provide background information on the system under testing
- Specify the test objectives
- •Identify and describe the test and risk factors involved
- Provide a description of the components and functions to be tested, and the nature of the tests to be conducted
- •Identify the potential members of the test team and their responsibilities.
- Identify test phases, and specify for each test phase, the tasks to be done and the workers assigned
- •Identify test resources, environments, and tools
- Establish preliminary test schedule and estimate initial test costs

Test Status Reporting

- -Addresses issues that are of high interest to management such as:
- •When the final product will be released,
- •Whether or not *enough testing* has been achieved,
- •How *reliable* will the system be.
- -Since the test (status) report serves as a management decision-making tool, it should be *short*, *concise*, *and easy to read*.

18

16

The Overall Structure of a Status Report

•Here's one structure that some managers find works well for them:

-The report has four parts, each part starts a separate page.

-Part 1 Risks and responsibilities
-Part 2 Progress against plan
-Part 3 Project bug metrics

-Part 4 Deferred and no-fix bugs to approve

•Part 1: Risks and responsibilities

- -Highlights current problems, such as:
 - •Artifacts due into testing but not arrived
 - •Artifacts that due out of testing but not yet completed
 - •Staff turnover that threatens the schedule
 - •Equipment acquisition problems that might threaten the schedule.

19

The Overall Structure of a Common Report (ctd.)

•Part 3: Project bug metrics

- -These charts show *find / fix rates* over the course of the project.
- -Useful to give a sense of the rate at which problems are being repaired.
- -If the repair rate near the end of the project is slow compared to the find rate, the *schedule is at risk*.
- Example- Bug Counts and Extent of Testing:

Attempt to measure testing progress by plotting a project's bug numbers against a theoretical curve of expected find rates over time.

-Caution: It could be too easy to over-interpret these charts

21

23

Software Test Report (STR): Template (MIL-STD-498 DID, DI-IPSC-81440)

- -Test status reports are produced regularly during the test process.
- -At the end of the process, an overall test report summarizing and analyzing the results should be produced as well.

The Overall Structure of a Common Report (ctd.)

•Part 2: Progress against plan

Can be documented in the following table:

Component	Test Type	Tester	Total tests Planned/ Created	Test passed/ failed	Time budget	Time spent	Projected effort for next build	Notes
Frame Processor	Unit	J. Carrey	297	264/33	2 weeks	3 weeks		

 Note how this covers progress against a plan, risks/obstacles, effort and results, all in one chart

20

The Overall Structure of a Common Report (ctd.)

•Part 4: Deferred and no-change change requests

- -Every project team fixes some bugs and rejects or defers others.
 - At some point, there must be management review of the collection of problems that will not be fixed.
- -Rather than save up the list for the end of the project, list the new not-to-be-fixed change requests every week.

22