Static Testing

1 Principles	2 Lifecycle	3 Static testing
4 Dynamic test techniques	5 Management	6 Tools

Contents

- Reviews and the test process
- Types of review
- Static analysis

- individual:
 - □ desk-checking, data-stepping, proof-reading
- group:
 - □ Reviews (informal & formal): for consensus
 - Walkthrough: for education
 - □ Inspection (most formal): to find faults

Static techniques do not execute code

Benefits of reviews

- Development productivity improvement
- Reduced development timescales
- Reduced testing time and cost
- Lifetime cost reductions
- Reduced fault levels
- Improved customer relations

What can be Inspected?

Anything written down can be Inspected

- policy, strategy, business plans, marketing or advertising material, contracts
- system requirements, feasibility studies, acceptance test plans
- test plans, test designs, test cases, test results

- system designs, logical & physical
- software code
- user manuals, procedures, training material

What can be reviewed?

- anything which could be Inspected
 - □ i.e. anything written down
- plans, visions, "big picture", strategic directions, ideas
- project progress
 - work completed to schedule, etc.
- "Should we develop this" marketing options

Costs of reviews

- Rough guide: 5%-15% of development effort
 - □ half day a week is 10%
- Effort required for reviews
 - planning (by leader / moderator)
 - preparation / self-study checking
 - meeting
 - ☐ fixing / editing / follow-up
 - recording & analysis of statistics / metrics
 - process improvement (should!)

Static testing

1	2	3
4	5	6

ISTQB / ISEB Foundation Exam Practice

Contents

Reviews and the test process

Types of review

Static analysis

Types of review of documents

Informal Review undocumented

widely viewed as useful and cheap (but no one can prove it!) A helpful first step for chaotic organisations.

Technical Review: (or peer review)

includes peer and technical experts, no management participation. Normally documented, fault-finding. Can be rather subjective.

Decision-making Review:

group discusses document and makes a decision about the content, e.g. how something should be done, go or no-go decision, or technical comments

Types of review of documents

Walkthrough

author guides the group through a document and his or her thought processes, so all understand the same thing, consensus on changes to make

Inspection:

formal individual and group checking, using sources and standards, according to generic and specific rules and checklists, using entry and exit criteria, Leader must be trained & certified, metrics required

- Objectives / goals
 - validation & verification against specifications & standards
 - □ achieve consensus (excluding Inspection)
 - process improvement (ideal, included in Inspection)

Activities

- □ planning
- overview / kick-off meeting (Inspection)
- preparation / individual checking
- □ review meeting (not always)
- ☐ follow-up (for some types)
- metrics recording & analysis (Inspections and sometimes reviews)

- Roles and responsibilities
 - □ Leader / moderator plans the review / Inspection, chooses participants, helps & encourages, conducts the meeting, performs follow-up, manages metrics
 - Author of the document being reviewed / Inspected

- Reviewers / Inspectors specialised fault-finding roles for Inspection
- Managers excluded from some types of review, need to plan project time for review / Inspection
- □ Others: e.g. Inspection/ review Co-ordinator

Deliverables

- □ Changes (edits) in review product
- Change requests for source documents (predecessor documents to product being reviewed / Inspected)
- □ Process improvement suggestions
 - to the review / Inspection process
 - to the development process which produced the product just reviewed / Inspected
- Metrics (Inspection and some types of review)

- Pitfalls (they don't always work!)
 - □ lack of training in the technique (especially Inspection, the most formal)
 - □ lack of or quality of documentation what is being reviewed / Inspected

- Lack of management support "lip service" want them done, but don't allow time for them to happen in project schedules
- Failure to improve processes (gets disheartening just getting better at finding the same thing over again)

- the document to be reviewed is given out in advance
- typically dozens of pages to review
- instructions are "please review this"

- not just product, sources
- chunk or sample

training, roles

Inspection is different

- some people have time to look through it and make comments before the meeting (which is difficult to arrange)
- the meeting often lasts for hours

entry criteria to meeting, may not be worth holding

2 max., often much shorter

Inspection is different

"I don't like this"

- much discussion, some about technical approaches, some about trivia
- don't really know if it was worthwhile, but we keep doing it

- Rule violations, objective, not subjective
- no discussion, highly focused, anti-trivia

only do it if value is proven (continually)

Inspection is more and better

- entry criteria
- training
- optimum checking rate
- prioritising the words
- standards

typical review
early Inspection
mature Inspection

- process improvement
- exit criteria
- quantified estimates of remaining major faults per page

effectiveness return on investment

10 - 20%	unknown
30 - 40%	6 - 8 hrs / Insp hr
80 - 95%	8 - 30 hrs / Insp hr

The Inspection Process

At first glance ...

Here's a document: review this (or Inspect it)

Reviews: time and size determine rate

50 pages per hour

Review "Thoroughness"?

ordinary "review" - finds some faults, one major, fix them, consider the document now corrected and OK

Inspection: time and rate determine size

2 pages (at optimum rate)

* 1 page = 300 important words

Inspection Thoroughness

Inspection can find deep-seated faults:

- all of that type can be corrected
- but needs optimum checking rate

Inspection surprises

- Fundamental importance of Rules
 - democratically agreed as applying
 - □ define major issues / faults
- Slow checking rates
- Strict entry & exit criteria
- Fast logging rates
- Amount of responsibility given to author

Contents

- Reviews and the test process
- Types of review
- Static analysis

What can static analysis do?

Remember: static techniques do not execute the code

- A form of automated testing
 - check for violations of standards
 - □ check for things which may be a fault

Descended from compiler technology

- □ a compiler statically analyses code, and "knows" a lot about it, e.g. variable usage; finds syntax faults
- □ static analysis tools extend this knowledge
- can find unreachable code, undeclared variables, parameter type mis-matches, uncalled functions & procedures, array bound violations, etc.

Data flow analysis

- This is the study of program variables
 - □ variable defined* where a value is stored into it
 - □ variable used where the stored value is accessed
 - □ variable is undefined before it is defined or when it goes out of scope
 x is defined, y and z are used

$$x = y + z$$

^{*}defined should not be confused with declared

Data flow analysis faults

```
n := 0
read (x)
 Data flow anomaly: n is
 re-defined without being used
while x > y do
 Data flow fault: y is used
 before it has been defined
  begin
 (first time around the loop)
 read (y)
 write( n*y)
 x := x - n
  end
```

Control flow analysis

Highlights:

- nodes not accessible from start node
- □ infinite loops
- multiple entry to loops
- □ whether code is well structured, i.e. reducible
- whether code conforms to a flowchart grammar
- □ any jumps to undefined labels
- □ any labels not jumped to
- cyclomatic complexity and other metrics

Macro definitions
 (different for different platforms the code runs on)

Buffsize: 1000

Mailboxmax: 1000

IF Buffsize < Mailboxmax THEN

Error-Exit

ENDIF

 Static Analysis finds the THEN clause unreachable, so will flag a fault

Cyclomatic complexity

- cyclomatic complexity is a measure of the complexity of a flow graph
 - (and therefore the code that the flow graph represents)
- the more complex the flow graph, the greater the measure
- it can most easily be calculated as:
 - □ complexity = number of decisions + 1

Which flow graph is most complex?

Example control flow graph

Pseudo-code:

```
Result = 0
Right = 0
DO WHILE more Questions
  IF Answer = Correct THEN
 Right = Right + 1
  ENDIF
END DO
Result = (Right / Questions)
IF Result > 60% THEN
 Print "pass"
ELSE
 Print "fail"
ENDIF
```


Other static metrics

- lines of code (LOC)
- operands & operators (Halstead's metrics)
- nesting levels
- function calls

Limitations and advantages

■ Limitations:

- cannot distinguish "fail-safe" code from programming faults or anomalies (often creates overload of spurious error messages)
- does not execute the code, so not related to operating conditions

Advantages:

- □ can find faults difficult to "see"
- □ gives objective quality assessment of code

Summary: Key Points

- Reviews help to find faults in development and test documentation, and should be applied early
- Types of review: informal, walkthrough, technical / peer review, Inspection
- Static analysis can find faults and give information about code without executing it