Unit Testing 101

Black Box v. White Box

Definition of V&V

- <u>Verification</u> is the product correct
- <u>Validation</u> is it the correct product

Background Info...

- Textbook's Definition of Testing:
 - Software Testing is a <u>formal</u> process carried out by a <u>specialized team</u> in which a software unit, several integrated units or an entire software package are examined by <u>running the programs</u> on a computer.
- Testing is the single biggest SQA task.
 - on average, 24% of the development budget is testing
- Code Testing ≠ Code Walkthrough
- Objectives of Testing:
 - reveal errors
 - after retesting, assurance of acceptable quality
 - compile record of software errors

Laws of Testing

- The best person to test your code is someone else.
- A good test is one that finds an error.
- Testing can not prove the absence of errors.
- Complete test coverage is impossible, so concentrate on problem areas.
- It cost a lot less to remove bugs early.

Testing Stages

- Unit Testing
 - modules of code
- Integration Testing
 - design
- Validation Testing
 - requirements
- System Testing
 - system engineering

today

next class

Reality Check...

■ Why not just run the whole thing and see if it gives us the right answer or if it crashes?

Unit Testing

White Box Testing

testing a module of code based on the source code

Black Box Testing

- testing a module based on its description and/or the requirements specification
- Also called "functional" and "behavioral" testing

Proof of Correctness

 mathematically-based analysis of the requirements, similar to theorem proving

White Box Testing Fundamentals

- White Box testing is much more expensive than Black Box testing.
- White Box is most appropriate when we must assure that the calculations are correct.
- Covering every possible path through a module is usually not practical.
 - 10 if-then statements might require 1024 test cases
 - instead, base the number of tests on the complexity of the module

Types of Code Coverage

Function coverage

Has each function in the program been executed?

Statement coverage

Has each line of the source code been executed?

Condition coverage

Has each evaluation point (such as a true/false decision) been executed?

Path coverage

Has every possible route through a given part of the code been executed?

Entry/exit coverage

Has every possible call and return of the function been executed?

Example One

```
int example1 (int value, boolean cond1, boolean cond2)
{
 if ( cond1 )
 value ++;
 if ( cond2 )
 value --;
 return value;
}
```


- Total Statement Coverage with one case True True.
- Total Path Coverage with four paths TT TF FT FF.
- But, total path coverage is usually impractical, so Basis Path Testing is usually better.

Basis Path Testing

Objective is to test each conditional statement as both true and false

- 1. Draw a Flow Graph
- 2. Determine the Cyclomatic Complexity
 - CC = number of regions
 - CC = E N + 2
- 3. Max Number of tests = CC
- 4. Derive a basis set of independent paths
- 5. Generate data to drive each path

Flow Graphs

Example One - using basis path

```
int example1 (int value, boolean cond1, boolean cond2)
 if (cond1)
 value ++;
3 if (cond2)
 value --;
 return value;
Complexity = 3
Basis Paths
 Test Data
1 3 5
 false false
1 2 3 5
 true false
1 2 3 4 5
 true true
```

Example One - sample driver

```
Test Data
false false
true false
true true
int example1 (int value, boolean cond1, boolean cond2)
print ("test one ", example1 (5, false, false));
print ("test two ", example1 (5, true, false));
print ("test three ", example1 (5, true, true));
```

Example Two

```
float avg_negative_balance (int arraysize,
 float balances[])
 float total = 0.0;
 int count = 0;
 for I = 1 to arraysize
 if (balances[I] < 0 )</pre>
 total += balances[I];
 count ++;
 end if;
 end for;
 return total / count;
```

Example Two - using basis path

<u>Basis Paths</u>	Test Data
1 2 5	arraysize = 0
1 2 3 2 5	arraysize = 1, $balance[1] = 25$
1 2 3 4 2 5	arraysize = 1 , balance[1] = -25

Example Two - Test Report

Test #	Test Data	Result
1	array size = 0	failed
2	size = 1 array = [25]	passed
3	size = 1 array = [-25]	passed

Errors not detected:

precious errors when "total" gets very small

Loop Testing

Errors often occur near the beginnings and ends of loops.

- For each loop that iterates max N times, test
 - N = 0
 - N = 1
 - $N = \max -1$
 - N = max
 - $N = \max + 1$
- For nested loops
 - repeat above for the innermost loop, outer loop iterates once
 - then repeat all 5 possibilities for outer loop, while inner loop iterates only once

Example Two - using loop testing

```
float avg negative balance (int arraysize, float balances[])
  float total = 0.0;
  int count = 0;
  for I = 1 to arraysize
 if (balances[I] < 0)
 total += balances[I];
 count ++;
 end if;
  end for;
  return total / count;
Test Case Test Data
N = 0
 size = 0
 size = 1
N = 1
N = max-1 size = 999 (if SRS says max=1000)
N = max size = 1000
N = max+1 size = 1001, but array has only 1000 elements
```

Simple Black Box Testing

- Create Test Cases for
 - Easy-to-compute data
 - Typical data
 - Boundary / extreme data
 - Bogus data

Boundary Value Analysis

- Form of Black Box testing
 - similar to "Equivalence Partitioning"
- Rationale:
 - off-by-one is the most common coding error
 - errors usually occur near the ends boundaries

BVA Test Cases

- if an input specifies a range bounded by A and B,
 - 1. test value = A
 - 2. test value = B
 - test value < A
 - 4. test value > B

do the same for outputs

Example Two - using BVA

Inputs and Outputs to be Tested:

- Inputs
 - size
 - range from 0 to 1000
 - array of balances
 - elements are positive and negative floats
- Outputs
 - average of negative balances

Example Two - using BVA

Test Cases:

- Based on Input Boundaries
 - 1. size = 0
 - size = 1, balance[1] is negative
 - 3. size = 1, balance[1] is positive
 - 4. size = 1000, all negatives
 - 5. size = 1000, all positives
 - 6. size = 1001
- Based on Output Boundaries
 - 7. a test where the average negative is huge
 - 8. a test where the average negative is small