Software Engineering II

Empirical Testing

Objectives:

- Create a java program to code the pseudocode of the triangle problem
- Test the program freely using intuitive test cases

Requirements

- Eclipse IDE for Java Developers >= 2019-09 R (4.13.0)
- Git

Introduction

The triangle problem is the most widely used example in software testing literature. The logic used for the problem is clear but complex, meaning that behind some intuitive conditions are other hidden ones more difficult to get.

The traditional problem states the following: the triangle program accepts three integers, a, b, and c, as input. These are taken to be sides of a triangle. The output of the program is the type of triangle determined by the three sides: Equilateral, Isosceles, Scalene, or NotATriangle. [1]

To start, it is important to define what a triangle is. Let's see some definitions and compare them with yours:

- A closed plane figure having three sides and three angles [2].
- A polygon having three sides [3].
- A triangle is a polygon with three edges and three vertices [4].

These definitions describe what it is explicitly seen by a person, not what mathematical/geometrical implications and theorems really define a triangle. Here is where this simple problem turns into a difficult and complex task. Not because of triangle's properties and rules, but the assumptions the problem does. One assumption is that developers know some details about triangles, particularly the triangle inequality theorem: the sum of any pair of sides must be strictly greater than the third side.

Here is an improved version of the problem and the one we will use during the lab [1]:

The triangle program accepts three integers, a, b, and c, as input. These are taken to be sides of a triangle. The integers a, b, and c must satisfy the following conditions:

c1. 1 ≤ a ≤ 200.	c5. b < a + c
c3. 1 ≤ c ≤ 200	c4. a < b + c
c2. 1 ≤ b ≤ 200	c6. c < a + b

The output of the program is the type of triangle determined by the three sides: Equilateral, Isosceles, Scalene, or NotATriangle. If an input value fails any of conditions c1, c2, or c3, the program notes this with an output message, for example, "Value of b is not in the range of permitted values." If values of a, b, and c satisfy conditions c4, c5, and c6, one of four mutually exclusive outputs is given:

- 1. If all three sides are equal, the program output is Equilateral.
- 2. If exactly one pair of sides is equal, the program output is Isosceles.
- 3. If no pair of sides is equal, the program output is Scalene.
- 4. If any of conditions c4, c5, and c6 is not met, the program output is NotATriangle.

Development

Create a Java program that solves the triangle problem, fulfilling all the conditions involved. Below, a pseudocode that you can use to create your program:

```
Program triangle'
Dim a, b, c As Integer
Dim c1, c2, c3, IsATriangle As Boolean
'Step 1: Get Input
 Output("Enter 3 integers which are sides of a triangle")
 Input(a, b, c)
 c1 = (1 \le a) AND (a \le 200)
 c2 = (1 \le b) AND (b \le 200)
 c3 = (1 \le c) AND (c \le 200)
 If NOT(c1)
 Then Output("Value of a is not in the range of permitted values")
 EndIf
 If NOT(c2)
 Then Output("Value of b is not in the range of permitted values")
 If NOT(c3)
 ThenOutput("Value of c is not in the range of permitted values")
 FndTf
Until c1 AND c2 AND c3
Output("Side A is",a)
Output("Side B is"
Output("Side C is",c)
'Step 2: Is A Triangle?
If (a < b + c) AND (b < a + c) AND (c < a + b)
 Then IsATriangle = True
 Else IsATriangle = False
EndIf
'Step 3: Determine Triangle Type
If IsATriangle
 Then If (a = b) AND (b = c)
 Then Output ("Equilateral")
 Else If (a \neq b) AND (a \neq c) AND (b \neq c)
 Then Output ("Scalene")
 Else Output ("Isosceles")
 EndIf
 EndIf
 Else Output("Not a Triangle")
End triangle
```

After writing your code, it's time to test whether it behaves correctly. To do this, you should write certain combinations of inputs and expected outputs. This must be done <u>without using your code</u>; you must produce a table like the one presented below. To do it, you have to use the requirements of the problem, your *assumptions* as well as your experience and knowledge.

Test Cases

Test	Input Values (a, b, c)	Expected Output
1	3, 3, 3	Equilateral
2	4, 5, "?"	Invalid Input

Assumptions are critical to test planning, since the set of test cases needed to test the behavior of the program will vary based on the assumptions you made. Assumptions need to be documented. The most dangerous assumptions are those which are not documented but which are simply assumed to be true. [5]

For example:

Assumption:

• Non numerical values are invalid, i.e. "A" or "?"

For this lab, you have to:

- 1) Complete the table with tests and assumptions you consider necessary.
- 2) Implement the tests into your code. For example: Suppose you created a method called "triangleType" that receives 3 integers and returns a string with the type of the triangle. To test if the output is correct based on your test cases, do the following:

```
System.out.println("Test 1: "+ "Equilateral".equals(triangleType(3,3,3)));
System.out.println("Test 2: "+ "Invalid Input".equals(triangleType(4,5,'?')));
```

If any of yours tests fails, create a new java class, copy your code and modify it so that it behaves according to your test cases.

Deliverables

- 1. Document your test cases and assumptions.
- 2. **URL** of the repository where you performed the lab.

Rubric

Description	Value
Project code (in the repository)	50

Test cases and assumptions	50
Penalty per hour or fraction of delay.	-30
Penalty for not uploading required deliverables as specified	-30

References

- [1] P. Jorgensen, Software Testing, CRC Press, 2014.
- [2] Dictionary.com, "Triangle," [Online]. Available: https://www.dictionary.com/browse/triangle.
- [3] Merriam-Webster, "Triangle," [Online]. Available: https://www.merriam-webster.com/dictionary/triangle.
- [4] Wikipedia, "Triangle," [Online]. Available: https://en.wikipedia.org/wiki/Triangle.
- [5] Collard & Company, "ANALYZING THE TRIANGLE PROBLEM," 2004.