Equivalence partitioning Black box Boundary value analysis State transition testing **Decision tables Dynamic** Use case based testing **Experience-based techniques** Statement Coverage White box **Branch Coverage Condition Coverage** Path Coverage Reviews/ walkthroughs Static Control flow analysis Data flow analysis Compiler metrics/ analysis

Structure-based or white-box techniques

- ☐ The following techniques will be explained in detail:
 - Statement testing and coverage
 - Branch testing and coverage
 - Decision testing and coverage
 - Path testing coverage

☐ Remark:

These techniques represent the most important and most widely used dynamic testing techniques. They relate to the static analysis techniques which were described earlier.

The main types of coverage

- **☐** Statement coverage
 - the percentage of executable statements that have been exercised by the test cases
 - can also be applied to modules, classes, menu points, etc.
- **□ Decision coverage (=branch coverage)**
 - the percentage of decision outcomes, that have been exercised by in the test case
- ☐ Path coverage
 - the percentage of execution paths, that have been exercised by the test cases
- **□** Condition coverage
 - the percentage off all single condition outcomes independently affecting a decision
 - outcome, that have been exercised by the test cases
 - Condition coverage comes in various degrees, e.g. single, multiple and minimal multiple
 - condition coverage

Statement Coverage:


```
If (i>0)
 If(j>10)
 While (k>10)
 Do 1st task...
 Do 2<sup>nd</sup> task...
Do End task
```


For this Statement 1 test case is needed

Statement coverage

- Example:
 - -We are assessing the following segments of
 - program code, which is represented by the control flow graph (see right side):

Statement Coverage- Example 1/2

- Consider the program represented by the control flow graph on the right
 - Contains two if statements and a loop (do while) inside the second if-statement
- There are three different "routes" through the program statement
 - The first if- statement allows two directions
 - The right hand direction on the first statement is divided again using the second if- statement
- All statements of this program can be reached using the rout to the right

- A single test case will be enough to reach 100% statement coverage

Statement coverage- Example 2

- Example IV/02-2
- In this example the graph is slightly more complex
 - The program contains the if statements and loop (inside one if statement)
- Four different "routes" lead trough this program segment
 - The first if statements allows two directions
 - In both branches of the if statements another if-statement allows the again two different directions

- For a 100% statement coverage, four test cases are needed

Statement coverage

Benefits/drawbacks of this method

- **Dead code**, that is, code made up of statements that are never executed, will be discovered
- If there is dead code within the program, a 100% coverage cannot be

achieved

- Missing instructions, that is, code which is necessary in order to fulfill the specification, cannot be detected
- Testing is only done with respect to the executed statements: can all code

be reached/executed?

- Missing code cannot be detected using white box test techniques

Number of executed Statement

Statement coverage(C0)= ----* 100%

Total number of all Statement

Decision coverage

- Instead of statements, decision coverage focuses on the control flow with a program segment (not the needs, but the edges of a control flow graph)
 - All edges of control flow graph have to be coverage at least once
 - Which test cases are necessary to cover each edge of the control flow graph at least once?
- Aim of this test (test exit criteria) is to achieve the coverage of a selected percentage of all decisions, called the decision coverage


```
Number of executed decisions

Decision coverage(C1)= -----* 100%

Total number of all decisions
```

Branch Coverage:

```
If (i>0)
 If(j>10)
 While (k>10)
 Do 1st task...
 Do 2<sup>nd</sup> task...
Do End task
```


Considering BC there are 3 test case is needed

Decision coverage- Example 1

 The control flow graph on the right represents the program segment to be inspected

- Three different "routes" lead through the graph of this program segment
 - The first if statements leads onto two different directions
 - One path of the first if-statement is divided again in two different paths , one of which holds a loop
 - All edges can only be reached via combination of the three possible paths

- Three test cases are needed to achieve a decision coverage of 100%

Decision coverage- Example 2

- In this example the graph is slightly more complex

- Four different "routes" lead through this program segment

- The first if-statement allows two directions
- In both branches of the if- statement allows again for two different directions
- in this example, the loop is not counted as on additional decision
- For a 100% decision coverage four test cases are needed
- In this example, the same set of test cases is also required for 100% statement coverage!

Decision coverage

- Achieving 100% decision coverage requires at least as many test cases as 100% statement coverage In most cases more
 - a 100% decision coverage always includes a 100% statement coverage!
- In most cases edges are covered multiple times
- Drawbacks
 - Missing statement cannot be detected
 - Not sufficient to test complex conditions
 - Not sufficient to test loops extensively
 - No consideration of dependencies between loops

Condition Coverage

- The complexity of a condition that is made up of several atomic conditions is taken into account
 - An atomic condition can not be divided further into smaller condition statements
- This method aims at finding defects resulting from the implementation of multiple conditions (combined conditions)
 - Multiple conditions are made up of atomic conditions, which are combined using logical operators like OR, AND, XOR, etc.
 - Atomic conditions do not contain logical operators but only relational operators and the NOT operator (=, >, < etc.)
- There are three types of condition coverage
 - simple condition coverage
 - multiple condition coverage
 - minimal multiple condition coverage

Simple condition coverage

- Every atomic sub-condition of combined condition statement has to take at least once the logical values true as well as false

Example IV/02-6
Consider the following condition a>2 OR b<6
Test cases for simple condition
Coverage could be for example

a=3 (true)	b=7 (false)	a>2 OR b<6 (true)
a=1 (false)	b=5 (true)	a>2 OR b<6 (true)

- This example is used to explain condition coverage, using multiple condition expression
- With only two test cases, a simple condition coverage can be achieved
- Each sub condition has taken on the value true and the value false
- However, the combined result is true in both cases
 - true OR false= true
 - false OR true= true

Multiple condition coverage

- All combinations that can be created Using permutation of the atomic sub conditions be part of the test

Example IV/02-6
Consider the following condition
a>2 OR b<6
Test cases for simple condition
Coverage could be for example

a=3 (true)	b=7 (false)	a>2 OR b<6 (true)
a=3 (true)	b=5 (true)	a>2 OR b<6 (true)
a=1 (false)	b=5 (true)	a>2 OR b<6 (true)
a=1 (false)	b=7 (false)	a>2 OR b<6 (false)

- This example is used to explain condition coverage using a multiple condition expression
- With four test cases, the multiple condition coverage can be achieved
- All possible combinations of true and false were created
- All possible results of the multiple conditions were achieved
- The number of test cases increase exponentially
- n= number of atomic conditions
- 2ⁿ=number of test cases

Minimal multiple condition coverage

- All combinations that can be created using the logical results of the sub conditions must be part of the test, only if the change of the outcome of one sub-condition changes the result of the combined condition

Example IV/02-6
Consider the following condition a>2 OR b<6
Test cases for simple condition
Coverage could be for example

a=3 (true)	b=7 (false)	a>2 OR b<6 (true)
a=3 (true)	b=5 (true)	a>2 OR b<6 (true)
a=1 (false)	b=5 (true)	a>2 OR b<6 (true)
a=1 (false)	b=7 (false)	a>2 OR b<6 (false)

- This example is used to explain condition coverage using a multiple condition expression
- For three out of four test cases the changes of a sub-condition changes the overall result
- Only for case no.2 (true OR true=true) the change of a sub condition will not result in a change of the overall condition. This test case can be omitted!

Condition coverage- general conclusion

- The **simple condition coverage** is a week instrument for testing multiple conditions
- The multiple condition coverage is a much better method
 - It ensures statement and decision coverage
 - However, it results in a high number of test cases: 2^n
 - Some combination may not be possible execute
 - e.g. for x>5 AND x<10 both sub conditions cannot be false at the same time
- The minimal multiple condition coverage is even better, because
 - It reduces the number of test cases
 - Statement and decision coverage are covered as well
 - Takes into account the complexity of decision statements

All complex decisions must be tested- the minimal multiple condition coverage is a suitable method to achieve this goal

Path coverage

- Path coverage focuses on the execution of all possible paths through a program
 - A path is a combination of program segments (in a control flow graph: an
 - alternating sequence of nodes and edges)
 - For decision coverage, a single path through a loop is sufficient. For path
 - through a loop is sufficient. For path coverage, there are additional test cases:
 - One test case not entering the loop
 - One additional test case for every number of loop executions
- This may easily lead to a very high number to test cases

Path coverage

- Focus of the coverage analysis is the control flow graph:
 - Statements are nodes
 - Control flow is represented by the edges
 - Every path is a unique way from the beginning to the end of the control

flow graph

- The aim of this test (test exit criteria) is to reach a defined path coverage percentage

```
Number of executed Path
Path coverage = ----* 100%
Total number of all Path
```

Path coverage- Example 1

- **Example IV/02-5:**
- The control flow graph on the right represents the program segment to be inspected II contains three statements
- Three different paths leading through the graph of this program segment achieve full decision coverage
- However, five different possible paths may be executed
 - Five test cases are required to achieve 100% path coverage
 - Only two are needed for 100% C0-, three are needed for 100% C1coverage

Path coverage- Example 2

Example IV/02-6:

- The control flow graph on the right represents the program segment to be inspected. It contains two if-statements and a loop inside the second if-statement
- Three different paths leading through the graph of this program segment achieve full decision coverage
- Four different paths are possible, if the loop is executed twice
- Every increment of the loop counter adds a new test case

Path coverage- general conclusions

- 100% path coverage can be achieved for very simple programs possible number of loop executions constitutions a new test case
 - A single loop can be load to test case explosion because every possible number of loop executions constitutions a new test case
 - Theoretically an identifinite number of paths is possible
- Path coverage is much more comprehensive than statement or decision coverage
 - Every possible path through the program is executed
- 100% path coverage includes 100% decision coverage, which again contains 100% statement coverage

Experienced-based techniques

Definition of experience- based techniques

Practice of creating test cases without a clear Methodical approach, based on the intuition (সুচতুর অনুমান, স্বত:লব্ধ জ্ঞান) and experience of the tester

- Test cases are based on intuition and and experience
 - Where have errors accumulated in the past?
 - Where does software often fail

Fundamentals

- Experience based testing is also called **intuitive testing** and includes: error guessing (weak point oriented testing) and exploratory testing (iterative testing based on gained knowledge about the system)
- Mostly applied in order to complement other, more formally created test cases
 - Does not meet the criteria for systematical testing
 - Often produce additional test cases that might not be created with other practices, for example
 - Testing a leap year after 2060 (known problems of the past)
 - Empty sets within input values
 (a similar application has had errors on this)

Test case design

The tester must dispose of applicable experience or knowledge

- Intuition- Where can errors be hiding?
 - Intuition characterizes a good tester
- Experience- What error were encountered where in the past?
 - Knowledge based on experience
 - An alternative is to set up a list of recurring errors
- knowledge/Awareness- Where are specific errors expected?
 - Specific details of the project are incorporated
- Where will errors be made due to **time pressure** and **complexity**?
 - Are inexperienced programmers involved?

Intuitive test case design – possible sources

- Test result and practical experience with similar systems
 - Possibly a predecessor of the software or other system with similar functionality
- User experience
 - Exchange of experience with the system as a user
- Focus of deployment
 - What parts of the system will be used the most?
- Development problems
 - Are there any weak points out of a difficulties in the development process?

Error guessing in practice

- Check error lists
 - List possible errors
 - Weight factors depending on risk and probability of occurrence
- Test case design
 - Creating test cases aimed at producing the errors on the list - Prioritizing test cases by their risk value
- Update the error list along testing
 - Iterative procedure
 - A structured collection of experience is useful when repeating the procedure in future projects

Explorative testing

- Test case design procedure especially suitable when the information basis is weakly structured
- Also useful when time for testing is scarce
- Procedure:
 - Examine the single parts of the test object
 - Execute few test cases, exclusively on the parts to be tested applying error guessing
 - Analyze results, develop a rough model of how the test object
 - Iteration: Design test objects applying the knowledge functions recently acquired
 - Thereby focusing on conspicuous areas and on exploring further characteristics of the test object
 - Capture tools may be useful for logging test activities

Explorative testing principles

- Choose small objects and/or concentrate on particular aspects of a test object –
 - A single iteration should not take more than 2 hours
- The results of one iteration form the information basis of the following iteration
 - Additional test cases are derived from the particular test situation
- Modeling takes place during testing
 - A Model of the test object is created along testing
 - A test goal is the continuous refinement of the model
- Preparing further tests
 - Herewith, knowledge can be gained to support the appropriate choice of test case design methods

Intuitive test case design versus systematic test case design

- Intuitive test case design is a good complement to systematical approaches
 - It should still be treated as a complementary activity
 - It cannot give proof of completeness-the number of test cases can vary considerably
- Test are executed in the same way as with systematically defined test cases
- The difference is the way in which the test cases were designed /identified
- Through intuitive testing defects can be detected that may not be found through systematical testing methods

Summary

- Experience based techniques complement systematical techniques to determine test cases
- They depend strongly on the individual ability of the tester
- Error guessing and Explorative testing are two of the more widely used techniques of experience based testing

06 -Choosing test techniques

Criteria for choosing the appropriate test case design /1

- State of information about the test object
 - Can white-box tests be made at all (source code available)?
 - Is there sufficient specification material to define black-box tests, or are explorative tests needed to start with?
- Predominant test goals
 - Are functional tests explicitly requested?
 - Which non-functional test are needed?
 - Are structural tests needed to attain the test goals?
- Risk aspects
 - Is serious damage expected from hidden defects?
 - How high is the sequence of usage for the test object?
 - Are there contractual or legal standards on test execution and test coverage that have to be met?

06 -Choosing test techniques

Criteria for choosing the appropriate test case design /2

- Project preconditions
 - How much time and who is planed for testing?
 - How high is the risk, that testing might not be completed as planed?
 - Which software development method are used?- What are the weak points of the project process?-
- Characteristics of the test object
 - What possibilities for testing does the test object offer?
 - What is the availability of the test object?
- Contractual and clent requirements
 - Were there any specific agreements made with the client / originator of the project about the test procedures?
 - What documents ore to be handed over at the time of deployment of the system?

06 -Choosing test techniques

Criteria for choosing the appropriate test case design /3

- Best practice
 - Which approaches have proven to be appropriate on similar structures?
 - What experience was gained with which approaches in the past?
- Test levels
 - At which test levels should tests be done?
- Further criteria should be applied depending on the specific situation!

06 -Choosing test techniques

Different interests cause different test design approaches

- Interest of the project manager
 - To create software of ordered quality
 - meeting time and budget restrictions
- Interests of the client / initiator of the project
 - To receive software of best quality (functionality, reliability usability, efficiency, portability and maintainability)
 - meeting time and budget restrictions
- Interests of the test manager
 - Sufficient and intensive testing / adequate deployment of the required techniques, from the testing point of view
 - To assess the quality level that the project has reached
 - To allocate and use the resources planed for tests in an optimal way

06 -Choosing test techniques

Summary

- Criteria for choosing the appropriate test case design approach:
 - Test basis (Information basis about the test objects)
 - Testing goals (What conclusions are to be reached through testing)
 - Risk aspects
 - Project framework / preconditions
 - Contractual / client requirements