Why dynamic test techniques?

Exhaustive testing (use of all possible inputs and conditions) is impractical

- must use a subset of all possible test cases
- must have high probability of detecting faults

Need thought processes that help us select test cases more intelligently

test case design techniques are such thought processes

What is a testing technique?

a procedure for selecting or designing tests

based on a structural or functional model of the software

successful at finding faults

'best' practice

a way of deriving good test cases

a way of objectively measuring a test effort

Testing should be rigorous, thorough and systematic

Advantages of techniques

Different people: similar probability find faults

gain some independence of thought

Effective testing: find more faults

- focus attention on specific types of fault
- know you're testing the right thing

Efficient testing: find faults with less effort

- avoid duplication
- systematic techniques are measurable

Measurement

Objective assessment of thoroughness of testing (with respect to use of each technique)

useful for comparison of one test effort to another

E.g.

Project A

60% Equivalencepartitions50% Boundaries75% Branches

Project B

40% Equivalencepartitions45% Boundaries60% Branches

Three types of systematic technique

Static (non-execution)

 examination of documentation, source code listings, etc.

Functional (Black Box)

 based on behaviour / functionality of software

Structural (White Box)

 based on structure of software

Black box versus white box?

Black box is appropriate at all levels but dominates higher levels of testing

White box used predominately at lower levels to compliment black box

Black Box test design and measurement techniques

Techniques defined in BS 7925-2

- Equivalence partitioning
- Boundary value analysis
- State transition testing
- Cause-effect graphing
- Syntax testing
- Random testing

Also defines how to specify other techniques

Equivalence partitioning (EP)

- divide (partition) inputs, outputs, etc. into areas which are the same (equivalent)
- assumption: if one value works, all will work
- one from each partition better than all from one

Boundary value analysis (BVA)

- faults tend to lurk near boundaries
- good place to look for faults
- test values on both sides of boundaries

Example: Loan application

Customer name

Number of characters:

Conditions	Valid	Invalid	Valid	Invalid
	Partitions	Partitions	Boundaries	Boundaries
Customer	2 to 64 chars	< 2 chars	2 chars	1 chars
name	valid chars	> 64 chars	64 chars	65 chars
		invalid chars		0 chars

Account number

first character:

valid: non-zero

invalid: zero

number of digits:

Conditions	Valid	Invalid	Valid	Invalid
	Partitions	Partitions	Boundaries	Boundaries
Account	6 digits	< 6 digits	100000	5 digits
number	1 st non-zero	> 6 digits	999999	7 digits
		1 st digit = 0		0 digits
		non-digit		

Loan amount

Conditions	Valid Partitions	Invalid Partitions	Valid Boundaries	Invalid Boundaries
Loan amount		< 500 >9000 0	<u>500</u> 9000	<u>499</u> 9001
		non-numeric null		

Condition template

Conditions	Valid Partitions	Invalid Partitions	Valid Boundaries	Invalid Boundaries	
Customer name	2 - 64 chars valid chars	< 2 chars > 64 chars invalid char	2 chars 64 chars	1 char 65 chars 0 chars	
Account number	6 digits 1 st non-zero	< 6 digits > 6 digits 1st digit = 0 non-digit	100000 999999	5 digits 7 digits 0 digits	
Loan amount	500 - 9000	< 500 >9000 0 non-integer null	500 9000	499 9001	

Why do both EP and BVA?

If you do boundaries only, you have covered all the partitions as well

- technically correct and may be OK if everything works correctly!
- if the test fails, is the whole partition wrong, or is a boundary in the wrong place have to test midpartition anyway
- testing only extremes may not give confidence for typical use scenarios (especially for users)
- boundaries may be harder (more costly) to set up

- For a thorough approach: VP, IP, VB, IB
- Under time pressure, depends on your test objective
 - minimal user-confidence: VP only?
 - maximum fault finding: VB first (plus IB?)

Decision tables

explore combinations of inputs, situations or events,

it is very easy to overlook specific combinations of input

start by expressing the input conditions of interest so that they are either TRUE or FALSE

- record found
- file exists
- code valid

- policy expired
- account in credit
- due date > current date

Example: student access

A university computer system allows students an allocation of disc space depending on their projects.

If they have used all their allotted space, they are only allowed restricted access, i.e. to delete files, not to create them. This is assuming they have logged on with a valid username and password.

What are the input and output conditions?

List the input and output conditions

• list the 'input conditions' in the first column of the table

• list the 'output conditions' under the input conditions

Input Conditions
Valid username
Valid password
Account in credit
Output Conditions
Login accepted
Restricted access

Determine input combinations

add columns to the table for each unique combination of input conditions. each entry in the table may be either 'T' for true, 'F' for false.

Input Conditions								
Valid username	T	T	T	T	F	F	F	F
Valid password	T	T	F	F	T	T	F	F
Account in credit	T	F	T	F	T	F	T	F

Rationalise input combinations

some combinations may be impossible or not of interest some combinations may be 'equivalent' use a hyphen to denote "don't care"

Input Conditions				
Valid username	F	T	T	T
Valid password	_	F	T	T
Account in credit	_	_	F	T

Complete the table determine the expected output conditions for each combination of input conditions

Input Conditions						
Valid username						
Valid password						
Account in credit						
Output Conditions						
Login accepted.	F	F	T	T		
Restricted access	_	_	T	F		

Determine test case groups

each column is at least one test case

Input Conditions							
Valid username							
Valid password							
Account in credit	Account in credit						
Output Conditio	ns						
Login accepted	Login accepted						
Restricted access							
Tags	A	В	C	D			

Design test cases usually one test case for each column but can be none or several

Test	Description	Expected Outcome	Tag
1	Username BrbU	Invalid username	A
2	Username usernametoolong	Invalid username	A
3	Username BobU Password abcd	Invalid password	В
4	Valid user, no disc space	Restricted access	С
5	Valid user with disc space	Unrestricted access	D

Rationalising outputs

if outputs or effects are mutually exclusive, l.e. T occurs in only one place in each column, we can combine them

for example:

X	T	F	F	
Y	F	T	F	
Z	F	F	T	

is equivalent to:

Output	X	Y	Z
--------	---	---	---

Rationalising dangers

rationalising is based on assumptions

assumptions may be wrong!

assumptions should be stated

assumptions may change over time

be aware of the dangers

- filling in the full table may find errors which will be missed if you rationalise
- it is possible to rationalise too far

White Box test design and measurement techniques

Techniques defined in BS 7925-2

- Statement testing
- Branch / Decision testing
- Data flow testing
- Branch condition testing

Also defines how to specify other techniques

Using structural coverage **Enough** Spec tests? **Software Tests Results OK?** What's covered? **Coverage OK?** More tests Stronger structural techniques (different structural elements) Increasing coverage

Statement coverage

Statement coverage is normally measured by a software tool.

percentage of executable statements exercised by a test suite number of statements exercised

total number of statements

example:

- program has 100 statements
- tests exercise 87 statements
- statement coverage = 87%

Typical ad hoc testing achieves 60 - 75%

Statement numbers

Às all 5 statements are 'covered' by this test case, we have achieved 100% statement coverage

Decision coverage (Branch coverage)

percentage of decision outcomes exercised by a test suite

number of decisions outcomes exercised

total number of decision outcomes

example:

- program has 120 decision outcomes
- tests exercise 60 decision outcomes
- decision coverage = 50%

Decision coverage is normally measured by a software tool.

Typical ad hoc testing achieves 40 - 60%

Paths through code

Paths through code with loops

Wait for card to be inserted
IF card is a valid card THEN
display "Enter PIN number"
IF PIN is valid THEN

select transaction

ELSE (otherwise)

display "PIN invalid"

ELSE (otherwise)

reject card

End

Read A

IF A > 0 THEN

IF A = 21 THEN

ENDIF

Print "Key"

ENDIF

- Cyclomatic complexity: _____
- Minimum tests to achieve:
 - Statement coverage: _____
 - Branch coverage: _____

1


```
Read A
Read B
IF A > 0 THEN
  IFB = 0 THEN
  Print "No values"
  ELSE
 Print B
 IF A > 21 THEN
 Print A
 ENDIF
  ENDIF
ENDIF
```


Read A Read B IF A < 0 THEN Print "A negative" ELSE Print "A positive" **ENDIF** IF B < 0 THEN Print "B negative" ELSE Print "B positive" **ENDIF**

Read A
Read B
IF A < 0 THEN
Print "A negative"
ENDIF
IF B < 0 THEN
Print "B negative"
ENDIF

- Cyclomatic complexity: _____
- Minimum tests to achieve:
 - Statement coverage: _____
 - Branch coverage: _____

3

Read A
IF A < 0 THEN
Print "A negative"
ENDIF
IF A > 0 THEN
Print "A positive"
ENDIF

- Cyclomatic complexity: _____
- Minimum tests to achieve:
 - Statement coverage: _____
 - Branch coverage: _____

7

3

Non-systematic test techniques

Trial and error / Ad hoc

Error guessing / Experience-driven

User Testing

Unscripted Testing

A testing approach that is only rigorous, thorough and systematic is incomplete

Error-Guessing

always worth including
after systematic techniques have been used
can find some faults that systematic techniques can miss
a 'mopping up' approach
supplements systematic techniques

Not a good approach to start testing with

Error Guessing: deriving test cases

Consider:

- past failures
- intuition
- experience
- brain storming
- "What is the craziest thing we can do?"