Introduction to Testing

CIS*2750

Advanced Programming Concepts

Based on "The Practice of Programming" by Brian W. Kernighan and Rob Pike, 1999.

Series on Testing

- 1. Defensive programming
 - Detect problems as early as possible
- 2. Intro. to testing
 - Classic testing methods for "finished" code
- 3. Debugging
 - Fixing defects uncovered by testing

Introduction to Testing

..testing can demonstrate the presence of bugs, but not their absence....Edsger Dijkstra

- Debugging and testing are not the same thing!
- Testing is a systematic attempt to *break* a program.
 - Correct, bug-free programs by construction are the goal but until that is possible (if ever!) we have testing.

Introduction to Testing

- It is not unusual for developers to spend 40% of the total project time on testing.
 - For life-critical software (e.g. flight control, reactor monitoring), testing can cost 3 to 5 times as much as all other activities combined.
- Since testing is basically **destructive** in nature, it requires that the tester discard *preconceived* notions of the *correctness* of the software to be tested.

Software Testing Fundamentals

- Testing objectives include
 - Testing is a process of executing a program with the intent of *finding an error*.
 - A good test case is one that has a high probability of finding an as yet undiscovered error.
 - A successful test is one that uncovers an as yet undiscovered error.

Software Testing Fundamentals

- Testing should systematically uncover *different* classes of errors in a minimum amount of time and with a minimum amount of effort.
 - A secondary benefit of testing is that it demonstrates that the software appears to be working as stated in the specification.
 - The data collected through testing can also provide an indication of the software's reliability and quality.
- But, testing cannot show the absence of defects -- it can only show that software defects are present.

The Nature of Software Defects

- Typographical errors are *random*.
- Logic errors and incorrect assumptions are *inversely proportional* to the probability that a program path will be executed.
 - General processing tends to be well understood while special case processing tends to be prone to errors.
- But, we often *believe* that a logical path is not likely to be executed when in fact, it may be executed on a regular basis.
 - Our unconscious assumptions about control flow and data lead to design errors that can only be detected by testing.

Classic Forms of Testing

- "Black box" testing
 - Consider only public interface of module or entire program
 - Apply inputs → examine outputs → compare to spec
 - Ideally done by independent testing group (not original programmer)
- "White box" testing
 - Involves looking at module's source code, then targeting tests to exercise particular statements

White Box Testing

- White box testing is a test case design method that uses the **control structure** of the procedural design to derive test cases that:
 - guarantee that all *independent paths* within a module have been exercised at least once,
 - exercise all *logical decisions* on their true and false sides,
 - execute all *loops* at their boundaries and within their operational bounds, and
 - exercise internal data structures to ensure their validity.

3 Steps to Testing Nirvana

- 1) Think about potential problems as you design and implement. Make a note of them and develop tests that will exercise these areas.
 - Document all loops and their boundary conditions, all arrays and their boundary conditions, all variables and their range of permissible values.
 - Pay special attention to **parameters** from the command line and into functions and what are their valid and invalid values.
 - Enumerate the possible combinations and situations for a piece of code and design tests for all of them.
 - GIGO what happens when garbage goes in?

3 Steps to Testing Nirvana

- 2) Test systematically, starting with easy tests and working up to more elaborate ones.
 - Often leads to "bottom up" testing, starting with simplest modules at the lowest level of calling
 - When those are working, test their callers
 - Document (and/or automate) this testing so that it can be repeated (**regression testing**) constantly as the code grows and changes.

3 Steps to Testing Nirvana

- 3) Within a module, test *incrementally* as you code
 - Write, test, add more code, test again, repeat
 - The earlier that errors are detected, the easier they are to locate and fix.

Tricks of the Trade

- Testing boundary conditions:
 - starting/ending values of loop counters, end condition of for/while/do...until
 - Check loops and conditional statements to ensure loops are executed the correct number of times and that branching is correct
 - If code is going to fail, it usually fails at a boundary!
 - Check for off-by-one errors, empty input, empty output (extreme cases)

When will this code fail?

```
// read stdin into s buffer till newline or full
int i;
char s[MAX];
```

for (i=0; (s[i] = getchar()) != '\n' && i < MAX-1; ++i); //loop has no body; work done in condition

 $s[--i] = '\0'; // terminate the string$

Strategies

- Know what output to expect.
 - It is obvious that you cannot know if your program is correct unless you know what output it *should* produce in all situations.
 - As programs become bigger and more complicated, this becomes harder and harder to do.
 - Use programs like cmp (compare files for identity) and diff (report differences) to compare against known results (aka "gold output")

More Strategies

- Measure test coverage.
 - All lines in the code should be executed by one of your tests.
 - This is a very difficult thing to achieve or, indeed, to even know if you have achieved it!
 - Some profilers have a feature which provides a statement frequency count for all lines in the code.
 - Some IDEs visually indicate test coverage of statements
 - The bottom line is, "if you haven't tested it, you don't know if it has a bug in it!"

What is Test-driven Development (TDD)?

- A rigourous SW development process that ensures the SW always "meets the spec" at any point in time → "simpler designs" "confidence" loop{ Write automated test cases to cover the
 - next bits of functionality from spec;
 Write "just enough" code to pass the tests; }
- Drawbacks: How do you know the tests are *correct* (blind spots) and you have *enough*?
 - Frontloads your development with test-writing

Scaffolding

- Software scaffolding is built for the purpose of making it easy to **exercise** code.
- It consists of **temporary** programs and data that give programmers **access** to system **components**.
 - It is indispensable during testing and debugging but is usually never delivered to the customer.
 - If an error is detected in the code, then its scaffolding can be **reused** (so save it).

An Isolation Technique

- Scaffolding also allows some module(s)-under-test to be tested without the risk of being affected by interactions with other modules.
 - Really useful when test case setup would take much time and multiple manual steps because the code being tested is embedded in other code.
 - Scaffolding allows you to exercise code **directly**.
- Scaffolding is often **big**—estimates range from *half* as much code in scaffolding as there is in the product to *as much* scaffolding as delivered code!

3 Types of Scaffolding: The Stub

- A low-level module of "dummy" code that can be called by a higher-level module that is being tested. A stub can:
 - take no action and return control immediately,
 - test the data fed to it,
 - print a diagnostic message, perhaps just echoing the input parameters
 - return a standard answer regardless of the input,
 - provide timing—burn up the number of clock cycles allocated to the real module, or
 - function as a quick and dirty version of the real module.

Types of Scaffolding: The Driver

- A fake module that calls the real module being tested, also called a **test harness**. It can:
 - call the module to be tested with a fixed set of inputs,
 - prompt for input interactively, or take arguments from the command line, or read arguments from a file and call the module, or
 - run through predefined sets of input data in multiple calls to the module.

Types of Scaffolding: the Dummy File

- A small version of a real data file that has the same types of components as that file. Advantages include:
 - its small size allows you to know its exact contents, and
 - more chance of it being error-free.
 - Since it is designed for testing, the contents can be designed to make any error conspicuous.

Scaffolding Construction

- Write one or more modules (to be tested) and separately compile them.
 - Even if the modules are not meant to stand by themselves.
- Write a main() scaffolding module (=driver) and include calls to the other modules.
 - The main() module reads arguments from the command line (interactive program, file) and passes them to the modules being tested.
 - This exercises the modules on their own before integrating them with the rest of the system.

Scaffolding Construction

- After the tested module is integrated, *save* the scaffolding code
 - This code can even be left in the actual source file and preprocessor #ifdefs or comments can be used to deactivate it during the actual operation of the system.
 - If you need to use it again, time is saved in recovering the test framework since you know where it is.

On to Debugging!

Testing exposes defects in the software

- Still have to fix them = debugging
 - Doesn't have to be hit-or-miss, can have strategies
 - Good news: Your debugging speed goes up as your experience grows → builds intuition that homes in on bugs more quickly