

Chapter 4: Test Design Techniques

- IV/01 Designing test cases
- IV/02 Categories of test design techniques
- IV/03 Black box techniques
- IV/04 White box techniques
- IV/05 Experience- based techniques
- IV/06 Choosing test techniques

IV – Test Design Technique

01 – Designing Test cases

Deriving test cases from requirements

Deriving test cases must be a **controlled** process.

-Test cases can be **created** in a **formal** way or in an **informal** way, depending on the project delimitations and on the maturity of the processes in use.

Deriving Test Case from Requirement:

-Test Object:

The subject to be examined: a document or a piece of software in the software development process

-Test Condition

An item or an event: a function, a transaction, or an element in the system

-Test Criteria

The test object has to confirm the test criteria in order to pass the test

Test case description according to IEEE 829:

- Distinct identification: Id or key in order to link, for example, an error report to the test case where it appeared
- Pre-Conditions: situation previous to test execution or characteristics of the test object before conducting the test case
- Input Values: description of the input data on the test object
- Expected Result: output data that the test object is expected to produce
- Post-Conditions: Characteristics of the test object after test execution, description of its situation after the test
- Dependencies: order of execution of test cases, reason for dependencies
- Requirements: Characteristics of the test object that the test case will examine

Dynamic

Black box

Equivalence partitioning Boundary value analysis State transition testing Decision tables Use case based testing

Experience-based techniques

White box

Statement Coverage Branch Coverage Condition Coverage Path Coverage

Static

Reviews/ walkthroughs
Control flow analysis
Data flow analysis
Compiler metrics/ analysis

Black-box Technique:

The Tester looks the test object as a Black Box

- -internal structure of the test object is irrelevant or unknown
- -Testing of input/ output behavior
- -Black box testing is also called functional testing or specification oriented testing

White-box Technique:

The Tester knows the internal structure of the program and code

-i.e. component hierarchy, control flow, data flow

Test case are selected on the basis of internal program Code/ program structure

White box testing is also called structure based testing Or control flow based testing

Categories of test design methods: Specification based methods: (Black Box) **Structure based methods:** (White Box) **Experienced based methods:** (Black Box)

Dynamic

Black box

Equivalence partitioning Boundary value analysis State transition testing Decision tables Use case based testing

Experience-based techniques

White box

Statement Coverage Branch Coverage Condition Coverage Path Coverage

Static

Reviews/ walkthroughs
Control flow analysis
Data flow analysis
Compiler metrics/ analysis

Equivalence class (EC) partitioning

Equivalence class (EC) partitioning

- The range of defined values is grouped into equivalence classes, for which the following rules apply:
 - All values, for which a **common behavior** of the program is **expected**, are grouped together in one equivalence class
 - Equivalence class may not overlap and may not contain any gaps
 - Equivalence class may contain a range of values
 (e.g. 0<x<10) or a single value (e.g. x="Yes")

-invalid EC

valid EC:

Age limit = between 25 and 60 25<=Age=<60

Invalid	Valid	Invalid
1, 2,24 25		60 61, 62

- Equivalence classes are chosen for valid and invalid inputs
 - if a value x is defined as **0**≤ **x** ≤ **100**, then when we can initially identify three equivalence classes:

1. x<0		(invalid input values)
--------	--	------------------------

- 3. x> 100
- Further invalid EC can be defined, containing, but not limited to:
 non-numerical inputs,
 numbers to big or to small,
 non-supported format for numbers

Problem:

A program expected a **percentage** value according to the following requirements:

- only integer values are allowed
- 0 is the valid lower boundary of the range
- 100 is the valid upper boundary of the range

Solution:

- **Valid** are all numbers from 0 to 100,
- Invalid are all negative numbers,
 all numbers greater than 100,
 all decimal numbers and
 all non numerical values (e.g. "fred")

- one valid equivalence class: $0 \le x \le 100$

- 1st invalid equivalence class: x <0

- 2nd invalid equivalence class: 0 > 100

- 3rd invalid equivalence class: x = no integer

- 4th invalid equivalence class: x = not numeric (e.g. "abc")

Additional Requirement:

The percentage value will now be displayed in a bar chart.

The following additional requirements apply (both values included):

- values between 0 and 15 : Orange bar,

- values between 16 and 50: Green bar,

- values between 51 and 85: Yellow bar,

- values between 86 and 100: Blue bar,

< 0	0 - 15	16 - 50	51 - 85	86 – 100	> 100

Additional Solution for valid EC:

- Now there are four instead of one valid equivalence classes:

- 1st valid equivalence class: $0 \le x \le 15$

- 2^{nd} valid equivalence class: $15 \le x \le 50$

- 3^{rd} valid equivalence class: $51 \le x \le 85$

- 4^{th} valid equivalence class: $86 \le x \le 100$

EC Partitioning – Picking Representatives

Variable	EC	Representative		
	EC 1: 0<= X <=15	+10		
Percentage Value (Valid)	EC 2: 16<= X <=50	+20		
	EC 3: 51<= X <=85	+80		
	EC 4: 85<= X <=100	+90		
Percentage Value	EC 5: X<0	-10		
(Invalid)	EC 6: X>100	+200		
	EC 7: X not integer	1.5		
	EC 8: X non number	fred		

- Analyzing the specification
 - A piece of code computes the **price** of a product, based on its **value**, a **discount** in % and **shipping costs** (6, 9, 12 EURO, depending on shipping mode)

Variable	Equivalence class	Status	Representatives
Values of	EC ₁₁ : x >= 0	Valid	1000.00
goods	EC ₁₂ : x < 0	invalid	-1000.00
	EC ₁₃ : x non-numerical value	Invalid	Fred
Discount	EC ₂₁ : 0% ≤ x ≤ 100%	valid	10%
	EC ₂₂ : x < 0%	Invalid	-10%
	EC ₂₃ : > 100	Invalid	200%
	EC ₂₄ : x non numeric value	Invalid	Fred
Shipping	EC ₃₁ : x = 6	valid	6
costs	EC ₃₂ : x = 9	valid	9
	EC ₃₃ : x =12	valid	12
	EC ₃₄ : x ≠ {6, 9, 12}	Invalid	4
	EC₃₅: x non numeric value	invalid	Fred

Assumptions:

- -Value of goods is given as a positive number with 2 decimal places
- Discount is a percentageValue withoutDecimal places

Between 0% and 100%

- Shipping costs can only be 6, 9 or 12

- Test cases for valid EC:

 Valid equivalence classes provide the following combinations or test cases: T01, T02 and T03

Variable	le Equivalence class Status		Representatives	T01	T02	Т03
Values of	EC ₁₁ : x >= 0	valid	1000,00	*	*	*
goods	EC ₁₂ : x < 0	invalid	-1000,00			
	EC ₁₃ : x non-numerical value	Invalid	Fred			
Discount	EC ₂₁ : 0% ≤ x ≤ 100%	valid	10%	*	*	*
	EC ₂₂ : x < 0%	Invalid	-10%			
	EC ₂₃ : > 100	Invalid	200%			
	EC ₂₄ : x non numeric value	Invalid	Fred			
Shipping	EC ₃₁ : x = 6	valid	6	*		
costs	EC ₃₂ : x = 9	valid	9		*	
	EC ₃₃ : x =12	valid	12			*
	EC ₃₄ : x ≠ {6, 9, 12}	Invalid	4			
	EC₃₅: x non numeric value	invalid	Fred			

- Test cases for valid EC:
 - The following test cases were created using the invalid EC, each in combination with valid ECs of other elements:

Variable	Equivalence class	Status	Representatives	T04	T05	т06	Т07	Т08	Т09	T010
Values of goods	EC ₁₁ : x >= 0	valid	1000,00			*	*	*	*	*
	EC ₁₂ : x < 0	invalid	-1000,00	*						
	EC ₁₃ : x non-numerical value	Invalid	Fred		*					
Discount	EC ₂₁ : 0% ≤ x ≤ 100%	valid	10%	*	*				*	*
	EC ₂₂ : x < 0%	Invalid	-10%			*				
	EC ₂₃ : > 100	Invalid	200%				*			
	EC ₂₄ : x non numeric value	Invalid	Fred					*		
Shipping	EC ₃₁ : x = 6	valid	6	*	*	*	*	*		
costs	EC ₃₂ : x = 9	valid	9							
	EC ₃₃ : x =12	valid	12							
	EC ₃₄ : x ≠ {6, 9, 12}	Invalid	4						*	
	EC ₃₅ : x non numeric value	invalid	Fred							*

- All test cases:
 - 10 test cases are derived: 3 positive (valid values) and 7
 negative (invalid values) test cases:

Variable	Status	Representa tives	T01	Т02	Т03	T04	T05	т06	Т07	Т08	т09	T010
Values of goods	valid	1000,00	*	*	*			*	*	*	*	*
	invalid	-1000,00				*						
	Invalid	Fred					*					
Discount	valid	10%	*	*	*	*	*				*	*
	Invalid	-10%						*				
	Invalid	200%							*			
	Invalid	Fred								*		
Shipping costs	valid	6	*			*	*	*	*	*		
	valid	9		*								
	valid	12			*							
	Invalid	4									*	
	invalid	Fred										*

Equivalence class partitioning – coverage

Equivalence class coverage can be used as exit criteria to end testing activities

Thank you all