

Basic Definitions: Testing

- What is software testing?
 - Running a program
 - In order to find faults
 - a.k.a. defects
 - a.k.a. errors
 - a.k.a. flaws
 - a.k.a. faults
 - · a.k.a. BUGS

Bugs

Hopper's
"bug" (moth
stuck in a
relay on an
early machine)

"an analyzing process must equally have been performed in order to furnish the Analytical Engine with the necessary operative data; and that herein may also lie a possible source of error. Granted that the actual mechanism is unerring in its processes, the cards may give it wrong orders." – Ada, Countess Lovelace (notes on Babbage's Analytical Engine)

"It has been just so in all of my inventions. The first step is an intuition, and comes with a burst, then difficulties arise—this thing gives out and [it is] then that 'Bugs'—as such little faults and difficulties are called—show themselves and months of intense watching, study and labor are requisite. . ." – Thomas Edison

Testing

- What isn't software testing?
 - Purely static analysis: examining a program's source code or binary in order to find bugs, but not executing the program
 - Good stuff, and very important, but it's not testing

Why Testing?

 Ideally: we prove code correct, using formal mathematical techniques (with a computer, not chalk)

- Extremely difficult: for some trivial programs (100 lines) and many small (5K lines) programs
- Simply not practical to prove correctness in most cases – often not even for safety or mission critical code

Why Testing?

- Nearly ideally: use symbolic or abstract model checking to prove the system correct
 - Automatically extracts a mathematical abstraction from a system
 - Proves properties over all possible executions

- In practice, can work well for very simple properties ("this program never crashes in this particular way"), but can't handle complex properties ("this is a working file system")
- Doesn't work well for programs with complex data structures (like a file system)

As a last resort...

 ... we can actually run the program, to see if it works

- This is software testing
 - Always necessary, even when you can prove correctness – because the proof is seldom directly tied to the actual code that runs

"Beware of bugs in the above code; I have only proved it correct, not tried it" – Knuth

Why Does Testing Matter?

- NIST report, "The Economic Impacts of Inadequate Infrastructure for Software Testing" (2002)
 - Inadequate software testing costs the US alone between \$22 and \$59 billion annually
 - Better approaches could cut this amount in half
- Major failures: Ariane 5 explosion, Mars Polar Lander, Intel's Pentium FDIV bug
- Insufficient testing of safety-critical software can cost lives: THERAC-25 radiation machine: 3 dead
- We want our programs to be reliable
 - Testing is how, in most cases, we find out if they are

Ariane 5:
exception-handling
bug: forced self
destruct on maiden
flight (64-bit to 16-bit
conversion: about
370 million \$ lost)

Mars Polar Lander crash

THERAC-25 design

Why is Testing Hard?

 Because the only way to be SURE a program has no bugs is to run all possible executions

We can't do that

Example: File System Testing

- File system is a library, called by other components of the flight software
- Accepts a fixed set of operations that manipulate files:

Operation	Result	File system
mkdir ("/eng",)	SUCCESS	1
mkdir ("/data", …)	SUCCESS	lang. Idata
creat ("/data/image01",)	SUCCESS	/eng /data
creat ("/eng/fsw/code",)	ENOENT	image01 /telemetry
mkdir ("/data/telemetry",)	SUCCESS	
unlink ("/data/image01")	SUCCESS	

Example: File System Testing

 Easy to detect many errors: we have access to many working file systems, and can just compare results

Example: File System Testing

- How hard would it be to just try "all" the possibilities?
- Consider only core 7 operations (mkdi r, rmdi r, creat, open, close, read, wri te)
 - Most of these take either a file name or a numeric argument, or both
 - Even for a "reasonable" (but not provably safe) limitation of the parameters, there are 266¹⁰ executions of length 10 to try
 - Not a realistic possibility (unless we have 10¹² years to test)

The Testing Problem

- This is a primary topic of this class: what "questions" do we pose to the software, i.e.,
 - How do we select a small set of executions out of a very large set of executions?
 - Fundamental problem of software testing research and practice
 - An open (and essentially unsolvable, in the general case) problem

Faults, Errors, and Failures

- Fault: a static flaw in a program
 - What we usually think of as "a bug"
- Error: a bad program state that results from a fault
 - Not every fault always produces an error
- Failure: an observable incorrect behavior of a program as a result of an error
 - Not every error ever becomes visible

To Expose a Fault with a Test

- Reachability: the test much actually reach and execute the location of the fault
- Infection: the fault must actually corrupt the program state (produce an error)
- Propagation: the error must persist and cause an incorrect output – a failure

• Which tests will achieve all three?

What is Testing?

- What is software testing?
 - Running a program
 - In order to find faults
 - But also, in order to
 - Increase our confidence that the program has high quality and low risk
 - Because we can never be sure we caught all bugs
 - How does a set of executions increase confidence?
 - Sometimes, by algorithmic argument
 - Sometimes by less formal arguments

