Testing types, levels and techniques

Software Testing

261449 / 269496

Software Testing

- Course outline
 - Basic principles of software testing
 - Test levels and types
 - Test case design
 - Supporting tools
 - Testing process.
 - Test planning.
 - Writing test report

Review

- Software defects are costly and, therefore, needs to be prevented
- Software testing is the process to ensure that software has no defect and, thus, is good quality
- Different software development models pose different perspective to software testing

Review

Testing Activities continued

- Test condition
 - What: Descriptions of circumstances that could be examined (event or item).
 - Categories: functionality, performance, stress, robustness...
 - Derive
 - Using testing techniques (to be discussed)
 - (Refer to the V-Model)

- Design **test cases**: the details
 - Input values
 - Expected outcomes
 - Things created (output)
 - Things changed/updated → database?
 - Things deleted
 - Timing
 - •
 - Environment prerequisites: file, net connection ...

- Build test cases (implement)
 - Implement the **preconditions** (set up the environment)
 - Prepare test **scripts** (may use test automation tools)

- Scripts contain data and instructions for testing
 - Comparison information
 - What screen data to capture
 - When/where to read input
 - Control information
 - Repeat a set of inputs
 - Make a decision based on output
 - Testing concurrent activities

- Compare (test outcomes, expected outcomes)
 - Simple/complex
 - Different types of outcomes
 - Variable values (in memory)
 - Disk-based (textual, non-textual, database, binary)
 - Screen-based (char., GUI, images)
 - Others (multimedia, communicating apps.)

- Compare: actual output == expected output??
 - Yes
 - Pass (Assumption: Test case was "instrumented.")
 - -No
 - Fail (assuming that there is no error in test case, preconditions)

Overview

- Basics of Testing
- Testing & Debugging Activities
- → Testing Strategies
 - Black-Box Testing
 - White-Box Testing
- Testing in the Development Process
 - Unit Test
 - Integration Test
 - System Test
 - Acceptance Test
 - Regression Test
- Practical Considerations

Goodness of test cases

- Exec. of a test case against a program P
 - Covers certain requirements of P;
 - Covers certain parts of P's functionality;
 - Covers certain parts of P's internal logic.
- → Idea of *coverage* guides test case selection.

Black-box Testing

- Focus: I/O behavior. If for any given input, we can predict the output, then the module passes the test.
 - Almost always impossible to generate all possible inputs ("test cases")
- Goal: Reduce number of test cases by equivalence partitioning:
 - Divide input conditions into equivalence classes
 - Choose test cases for each equivalence class. (Example: If an object is supposed to accept a negative number, testing one negative number is enough)

White-box Testing

- Statement Testing: Test single statements
- Loop Testing:
 - Cause execution of the loop to be skipped completely. (Exception: Repeat loops)
 - Loop to be executed exactly once
 - Loop to be executed more than once
- Path testing:
 - Make sure all paths in the program are executed
- <u>Branch Testing</u> (Conditional Testing): Make sure that each possible outcome from a condition is tested at least once

```
if ( i =TRUE) printf("YES\n"); else printf("NO\n");
Test cases: 1) i = TRUE; 2) i = FALSE
```

Code Coverage

Statement coverage

- Elementary statements: assignment, I/O, call
- Select a test set T such that by executing P in all cases in T, each statement of P is executed at least once.

White-box Testing: Determining the Paths

```
FindMean (FILE ScoreFile)
 float SumOfScores = 0.0;
 int NumberOfScores = 0;
 float Mean=0.0; float Score;
 Read(ScoreFile, Score);
 \while (! EOF(ScoreFile) {
 )if (Score > 0.0 ) {
 SumOfScores = SumOfScores + Score;
 NumberOfScores++;
 Read(ScoreFile, Score);
 ^{\prime} * 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");
```


Constructing the Logic Flow Diagram

Unit Testing

Objective: Find differences between specified units and their imps.

Unit: component (module, function, class, objects, ...)

Integration Testing

• Objectives:

- To **expose** problems arising from the combination
- To quickly obtain a working solution from components.

Problem areas

- Internal: between components
 - Invocation: call/message passing/...
 - Parameters: type, number, order, value
 - Invocation return: identity (who?), type, sequence

- External:

- Interrupts (wrong handler?)
- I/O timing
- Interaction

Integration Testing

- Types of integration
 - Structural
 - "Big bang" ← no error localization
 - **Bottom-up**: terminal, driver/module, (driver ← module)
 - Top-down: top, stubs, (stub module), early demo
 - Behavioral
 - (next slide)

Integration Testing (Behavioral: **Path-Based**)

MM-path: Interleaved sequence of **module exec path** and **messages** Module exec path: **entry-exit** path in the same module

Atomic System Function: port input, ... {MM-paths}, ... port output

Test cases: exercise ASFs

- Concerns with the app's externals
- Much more than functional
 - Load/stress testing
 - Usability testing
 - Performance testing
 - Resource testing

- Functional testing
 - Objective: Assess whether the app does what it is supposed to do
 - **Basis**: Behavioral/functional specification
 - Test case: A sequence of ASFs (thread)

• Stress testing: push it to its limit + beyond

Performance testing

- Performance seen by
 - users: delay, throughput
 - System owner: memory, CPU, comm
- Performance
 - Explicitly specified or expected to do well
 - Unspecified → find the limit

Usability testing

- <u>Human element</u> in system operation
 - GUI, messages, reports, ...

Test Stopping Criteria

- Meet deadline, exhaust budget, ... (**) management
- Achieved desired <u>coverage</u>
- Achieved desired level <u>failure intensity</u>

Acceptance Testing

- Purpose: ensure that end users are satisfied
- Basis: user expectations (documented or not)
- Environment: real
- Performed: <u>for</u> and <u>by</u> end users (commissioned projects)
- Test cases:
 - May reuse from system test
 - Designed by end users

Regression Testing

- Whenever a system is modified (fixing a bug, adding functionality, etc.), the entire test suite needs to be rerun
 - Make sure that features that already worked are not affected by the change
- Automatic re-testing before checking in changes into a code repository
- Incremental testing strategies for big systems

Comparison of White & Black-box Testing

- White-box Testing:
 - Potentially infinite number of paths have to be tested
 - White-box testing often tests what is done, instead of what should be done
 - Cannot detect missing use cases
- Black-box Testing:
 - Potential combinatorical explosion of test cases (valid & invalid data)
 - Often not clear whether the selected test cases uncover a particular error
 - Does not discover extraneous use cases ("features")

- Both types of testing are needed
- White-box testing and black box testing are the extreme ends of a testing continuum.
- Any choice of test case lies in between and depends on the following:
 - Number of possible logical paths
 - Nature of input data
 - Amount of computation
 - Complexity of algorithms and data structures

The 4 Testing Steps

1. Select what has to be measured

- Analysis: Completeness of requirements
- <u>Design</u>: tested for cohesion
- <u>Implementation</u>: Code tests

2. Decide <u>how</u> the testing is done

- Code inspection
- Proofs (Design by Contract)
- Black-box, white box,
- Select integration testing strategy (big bang, bottom up, top down, sandwich)

3. Develop test cases

 A test case is a set of test data or situations that will be used to exercise the unit (code, module, system) being tested or about the attribute being measured

4. Create the <u>test oracle</u>

- An oracle contains of the predicted results for a set of test cases
- The test oracle has to be written down before the actual testing takes place

Guidance for Test Case Selection

- Use <u>analysis knowledge</u> about functional requirements (black-box testing):
 - Use cases
 - Expected input data
 - Invalid input data
- Use <u>design knowledge</u> about system structure, algorithms, data structures (white-box testing):
 - Control structures
 - Test branches, loops, ...
 - Data structures
 - Test records fields, arrays, ...

- Use *implementation knowledge* about algorithms:
 - Examples:
 - Force division by zero
 - Use sequence of test cases for interrupt handler

Unit-testing Heuristics

- 1. Create unit tests as soon as object design is completed:
 - Black-box test: Test the use cases & functional model
 - White-box test: Test the dynamic model
 - <u>Data-structure test</u>: Test the object model
- 2. Develop the test cases
 - Goal: Find the minimal number of test cases to cover as many paths as possible
- 3. Cross-check the test cases to eliminate duplicates
 - Don't waste your time!

- 4. Desk check your source code
 - Reduces testing time
- 5. Create a test harness
 - Test drivers and test stubs are needed for integration testing
- 6. Describe the test oracle
 - Often the result of the first successfully executed test
- 7. Execute the test cases
 - Don't forget regression testing
 - Re-execute test cases every time a change is made.
- 8. Compare the results of the test with the test oracle
 - Automate as much as possible

Testing Techniques

• Refer to Chapter 5's slides from Jorgensen's book.

Summary

- Test Activities
- Test levels
- Test types
- Test techniques (intro)

References

- Paul C. Jorgensen, Software Testing: a Craftsmanship's approach.
- Paul Ammann & Jeff Offutt, Introduction to Software Testing.
- Paulo Alencar, Computer Science, University of Waterloo, Lecture slides from cs447