DD2459

Software Reliability

Karl Meinke

karlm@nada.kth.se

Lecture 1: Introduction.

Course Material

- This course is mainly about software testing
- We cover the whole testing activity
- We emphasize test design as a practical skill
- We consider classical and modern approaches to testing
- We don't have time to cover everything!
- We might consider reliability models.

Course Format

- 7 lectures fundamental theory + math
- 7 exercise classes: alternate weeks
 - 1 week practical instructions
 - 1 week practical lab work
- Labs are mini projects (3 points)
 - Work in pairs
 - Build or use existing tools
- Short take-home exam (4.5 points)

Course Material

Amman and Offut, *Introduction to Software Testing*, Cambridge University Press, 2nd edition, 2016.

Jorgensen, Software Testing: a Craftsman's Approach, Auerbach Publications, 2008.

What is Testing?

Black-box testing	Load Testing
Regression testing	Security testing
Functional testing	Pairwise testing
Random testing	Unit testing
Alpha/Beta testing	Integration testing
Acceptance testing	System testing
Performance testing	Usability testing

Some Views ...

 "Testing can show the presence of bugs but not their absence" (Dijkstra).

- "Testing is an infinite process of comparing the bugs/error invisible to the ambiguous in order to avoid software disastrous e.g Boeing 747 software practices the unthinkable happening to the anonymous"
- (James Bach [3])

... And Definitions

- Testing concerns the design, execution and subsequent analysis of individual test cases to evaluate a system.
- Testing concerns dynamic code execution (in situ) rather than static analysis out more restrictive in domain e.g memory leakage in C++, race condition, division by zero
- Testing has different goals according to one's level of test maturity.

IEEE SWEBOK 2004

 Testing is an activity performed for evaluating product quality, and for improving it, by identifying defects and problems ...

in static analysis, we don't execute

• Software testing consists of the *dynamic* cannot see certain things verification of the behavior of a program on a can only finite set of test cases, suitably selected from small finite the usually infinite executions domain, against the *expected* behavior.

therefore, need to be suitably selected www.swebok.org

How to study?

- Bewildering variety of themes
- Try to find similarities of approach
- Reusable concepts and techniques
 - E.g. graph models and coverage models
- Focus on functional (behavioural) testing
- Focus on test design With limited test cases.

 Optimisation of test cases design is required.
- Use lab work to focus our studies

The Price of Failure

- NIST report (2002) inadequate testing costs
 USA alone \$22 \$59 billion dollars annually
- Improved testing could half this cost
- Web application failures
 - Financial services \$6.5 million per hour
 - Credit card sales applications \$2.4 million per hour
- Symantec: most security vulnerabilities due to software errors.

- NASA Mars lander (1999) due to an integration error
- Ariane 5 explosion exception handling bug, due to outdated requirement. \$370 million
- Toyota brakes: dozens dead, thousands of crashes
- Therac-25 radiation machine: three dead
- Major failures: Mars polar lander, Intel's pentium bug

Airbus 319 – fly-by-wire concept

USA Northeast Blackout 2003

Conclusions

- Software is a skin that surrounds our civilisation (Amman and Offut)
- We need software to be reliable
- Testing is main method to assess reliability
- Testing is becoming more important
- Resources (manpower) for testing increases linearly
- Complexity of software increases exponentially
- Automated testing is inevitable

(Traditional) Test Activities – 4 Types

- Test design
 - Criteria based classic computer science approach --> goal can be measured /define/ mechanical --> focus of the course
 - Human based by thinking about human's behaviour --> good guess of where bugs are at non-teachable
- Test automation loop based in batch
- Test execution
- Test evaluation
- Need different skills, background knowledge, education and training.

1.a. Test Design – Criteria based

- Design test values to satisfy coverage criteria or other engineering goal
- Testing is a search problem, coverage measures search effort
- Most technical and demanding job of all
- Needs skills in
 - Discrete math
 - Programming
 - Testing
- Traditional Computer Science Degree

1.b. Test Design – Human based

- Design test values based on domain knowledge of program and human knowledge of testing
- Criteria based approaches can be blind to situations
- Requires knowledge of domain, testing and user interfaces
- No traditional CS required

Human-based (cont)

- Background in the software domain is essential
- Empirical background is helpful (biology, psychology etc)
- A logic background is helpful (law, philosophy, math)
- Work is experimental and intellectually stimulating.

2. Test Automation

- Embed test values into executable scripts
- Straightforward programming
 - Small pieces, simple algorithms
 - Junit, JBehaviour
- Needs little theory
- Little boring
- Who determines and embeds the expected outputs?
- What if system is non-deterministic?

3. Test Execution

- Run tests on the SUT and record results
- Easy and trivial if tests automated
- Very junior personnel
- Test executors must be careful and meticulous with book-keeping (e.g. time of day error?)
- A test is an experiment in the real world.

4. Test Evaluation

- Evaluate outcome of testing and report to developers
- Test report
- Psychological problems blame etc
- Test goals must be clear to assist debugging

Other Activities

- Test management: policy, group structure, integration with development, budget, scheduling.
- Test maintenance: test reuse, repositories, continuous integration, historical data, statistics, regression testing.
- Test documentation:
 - Document "why" criteria
 - Ensure traceability to requirements or architectural models.
 - Evolve with the product.

The "V" model of Testing

Integrates testing with waterfall lifecycle

Time

Test Maturity Model (TMM)

- Level 0: no difference between testing and debugging
- Level 1: purpose is to show software works
- Level 2: purpose is to show software fails
- Level 3: purpose is to reduce risk of use
- Level 4: purpose is a mental discipline for quality.

Formal Definitions

- 1. Software Fault: a static defect in software
- 2. Software Error: an incorrect internal state manifesting a fault what has happened constraints.
- 3. Software Failure: External incorrect what we see behaviour wrt requirements.

Patient has a symptom of thirst (3), doctor finds high blood glucose (2), doctor diagnoses diabetes (1)

- Test Failure: execution resulting in failure
- Debugging: process of locating fault from failure translation of 3 to 1
- Test case values: input values needed to complete execution of the SUT need at least a certain number of values to do something
- Expected results: results that should be produced iff SUT meets its requirements

some expectation is required to say if a test passes/fails

- Prefix (setup) values: input necessary to bring SUT to an appropriate state to receive test case values
- Postfix (teardown) values: input needed to be
 sent after the test case values in the test suite is conducted. Put the software
 - Verification values: needed to recover the results

to default neutral state

 Exit values: needed to terminate or return to a stable state.

Defⁿ: Test Case

• Test Case: the test case values, setup values, teardown values and expected values needed for one observation of the SUT. system under test

Note: a test case should ideally bring a program to <u>termination</u> if possible.

- Test Suite: a set of test cases.
- Dead Code: code which can never be executed by any test case (aka. unreachable code).

Coverage

- Test requirement: A specific (structural) element r
 of an SUT that a test case must cover.
- Eg: lines, paths, branches, variable values.
- Coverage Criterion: a set of rules that impose test requirements on a test suite, e.g. node coverage
- Coverage: Given a set R of test requirements coming from a criterion C, a test suite T satisfies C iff for each r ∈ R there exists at least one t ∈ T which satisfies r.

Varieties of System Under Test

- Procedural (C code, FORTRAN, etc)
 - Precondition and postcondition
- Reactive (ATM machine, fly-by-wire)
 - "always on" event driven behaviour
- Real-time (soft/hard)
- Communications protocol
- Numerical (approximately correct)
- Object-oriented (class and method invariants)
- Distributed system (non-deterministic)
- GUI, user event generation must be simulated