CS453: Fundamentals of Testing

Shin Yoo

Why are we here again?

- To graduate, yes.
- To find bugs....?
- What happens if we do not find bugs...?
 - Here come the textbook examples...

Ariane 5

- Rocket developed by European Space Agency
- Exploded 40 seconds after launch, resulting in a loss of about 600M Euros
- Integer overflow!
- http://www.cas.mcmaster.ca/ ~baber/TechnicalReports/ Ariane5/Ariane5.htm

THERAC-25

- Radiation therapy machine, developed by Atomic Energy of Canada, Limited
- Replaced hardware safety lock with a flawed software logic
- Exposed multiple patients to 100 times stronger X-ray, resulting in fatality and injuries

Swedish Stock Market

- A software bug resulted in incorrect buy 131 times of the country's entire GDP
- http://www.businessweek.com/ articles/2012-11-29/softwarebug-made-swedish-exchangego-bork-bork-bork

Toyota Recall

- 625,000 Prius cars recalled in 2015 due to software glitches in the braking system
- https://www.bbc.com/news/business-33532673

Boeing 737 Max

- Software fault believed to be the root of the problem that grounded Boeing's 737 Max in 2019
- Multiple glitches have been reported since
- https://www.theverge.com/ 2020/2/6/21126364/boeing-737max-software-glitch-flawproblem

...and every other software bug you experienced

- KLMS?:)
- Apps on your mobile phones?
- PintOS...?

Software testing: an investigation conducted to provide stakeholders with information about the quality of the product or service under test.

Quality? Magic Moments?

Types of Quality: Dependability

- You should be able to depend on a piece of software. For this, the software has to be correct, reliable, safe, and robust.
- Correctness: with respect to a well formed formal specification, the software should be correct
 - This usually requires proofs, which are hard for any non-trivial systems

Types of Quality: Dependability

- Reliability: it is not sufficient to be correct every now and then the software should have a high probability of being correct for period of time
 - We usually assume some usage profile (e.g. reliable when there are more than 100,000 users online)
 - Reliability is usually argued statistically, because it is not possible to anticipate all possible scenarios

Types of Quality: Dependability

- Safety: there should be no risk of any hazard (loss of life or property)
- Robustness: software should remain (reasonably) dependable even if the surrounding environment changes or degrades

Types of Quality: Performance

- Apart from functional correctness, software should also satisfy some performances related expectations
 - Execution time, network throughput, memory usage, number of concurrent users...
 - Hard to thoroughly test for, because performance is heavily affected by execution environment

Types of Quality: Usability

- Do users find the software easy enough to use?
 - This is hard to test in a lab setting. Usability testing usually involves focus groups, beta-testing, A/B testing, etc.

Types of Quality: Ethics?

- Fairness Testing: a growing subfield of software testing, the aim of which is to systematically evaluate how fair the System Under Test (SUT) is
 - Typically applied to Al/ML based systems
 - [1] S. Galhotra, Y. Brun, and A. Meliou. Fairness testing: testing software for discrimination. In Proceedings of the 2017 11th Joint Meeting on Foundations of Software Engineering. ACM, aug 2017.
 - [2] S. Udeshi, P. Arora, and S. Chattopadhyay. Automated directed fairness testing. In Proceedings of the 33rd ACM/IEEE International Conference on Automated Software Engineering. ACM, sep 2018.
 - [3] P. Zhang, J. Wang, J. Sun, G. Dong, X. Wang, X. Wang, J. S. Dong, and T. Dai. White-box fairness testing through adversarial sampling. In Proceedings of the ACM/IEEE 42nd International Conference on Software Engineering. ACM, jun 2020.

Dimension for Automation

- Certain types of quality is easier to automatically test than others
 - Relatively easier and widely studied: dependability, reliability...
 - Relatively harder and more cutting edge: usability, non-functional performance, security...

Faults, Error, Failure

- The purpose of testing is to eradicate all of these.
- But how are they different from each other?

Terminology

- Fault: an anomaly in the source code of a program that may lead to an error
- Error: the runtime effect of executing a fault, which may result in a failure
- Failure: the manifestation of an error external to the program

Dynamic vs. Static

- Note that both error and failure are runtime events.
- Testing is a form of dynamic analysis we execute the program to see if it behaves correctly
- To check the correctness without executing the program is **static analysis** you will see this in the latter half of this course

from IEEE Standard 729-1983, IEEE Standard Glossary of Software Engineering Terminology

https://ieeexplore.ieee.org/document/7435207

- No error, no failure
 - The loop is never executed, the loop variable is never incremented

```
void rotateLeft (int* rgInt, int size)
{
 int i;
 for (i = 0; i < size; i++)
 {
 rgInt[i] = rgInt[i+1];
 }
}</pre>
```

C program taking an array of integers and 'rotating' the values one position to the left, with wraparound.

```
Test Input #1
input: rgInt [], size 0
output: rgInt []
```

- Error, but no failure.
 - Error: The loop accesses memory outside the array
 - But the output array is coincidentally correct

• Failure!

```
void rotateLeft (int* rgInt, int size)
{
 int i;
 for (i = 0; i < size; i++)
 {
 rgInt[i] = rgInt[i+1];
 }
}
Test case 3
input: rgInt [0,1] 66, size 2
output: rgInt [1,66] 66</pre>
```

- But what exactly is the fault?
 - The loop indexes rgInt outside its bounds
 - The loop never moves rgInt[0] to another position
 - The loop never saves rgInt[0] for later wraparound
- There are also *multiple* possible fixes
 - The fix actually determines what the fault was!
- You can pass all test cases and still be incorrect.
- You can execute the faulty statement and still pass ("coincidental correctness").

```
void rotateLeft (int* rgInt, int size)
{
 int i;
 for (i = 0; i < size; i++)
 {
 rgInt[i] = rgInt[i+1];
 }
}</pre>
```


More Terminology

- Test Input: a set of input values that are used to execute the given program
- Test Oracle: a mechanism for determining whether the actual behaviour of a test input execution matches the expected behaviour
 - In general, a very difficult and labour-intensive problem
- Test Case: Test Input + Test Oracle
- Test Suite: a collection of test cases
- Test Effectiveness: the extent to which testing reveals faults or achieves other objectives
- Testing vs. Debugging: testing reveals faults, while debugging is used to remove a fault

Why is testing hard?

Ever

You Can't Always Get What You Want

- Correctness properties are *undecidable*: Having one decision procedure is out of question.
- The Halting Problem can be embedded in almost *every* property of interest!

Exhaustive Testing

- Can we test each and every program with all possible inputs, and guarantee that it is correct every time? Surely then it IS correct.
- In theory, yes this is the fool-proof, simplest method... or is it?
- Consider the triangle program
 - Takes three 32bit integers, tells you whether they can form three sides of a triangle, and which type if they do.
 - How many possible inputs are there?

Exhaustive Testing

- 32bit integers: between -2³¹ and 2³¹-1, there are 4,294,967,295 numbers
- The program takes three: all possible combination is close to 8²⁸
- Approximated number of stars in the known universe is 10²⁴
- Not. Enough. Time. In. The. Whole. World.

A Famous (or Infamous) Quote

- "Testing can only prove the presence of bugs, not their absence." Edsger W. Dijkstra
- Is it true?

Dijkstra vs. Testing

```
int testMe (int x, int y)
 return x / y;
```

What is the "bug"?

```
Test Input #1 Test Input #2 Test Input #3
(x, y) = (2, 1) (x, y) = (1, 2) (x, y) = (1, 0)
```

A Famous (or Infamous) Quote

- "Testing can only prove the presence of bugs, not their absence." Edsger W. Dijkstra
- An oft-repeated disparagement of testing that ignored the many problems of his favoured alternative (formal proofs of correctness)
- But the essence of the quote is true:
 - Testing allows only a sampling of an enormously large program input space
 - The difficulty lies in how to come up with effective sampling

We still keep on testing...

- Imagine you have two choices when boarding a flight
 - Flight control for airplane A has never been proven to work, but it has been tested with a finite number of test flights
 - Flight control for airplane B has never been executed in test flight, but it has been statically verified to be correct
- My personal belief is that testing (as in trial and error) is still fundamentally of the most basic human nature
- Certain things for example, energy consumption can only be tested and not verified

Test Oracle

- In the example, we immediately know something is wrong when we set y to 0: all computers will treat division by zero as an error
- What about those faults that forces the program to produce answers that are only slightly wrong?
- For every test input, we need to have an "oracle" something that will tell us whether the corresponding output is correct or not
- Implicit oracles: system crash, unintended infinite loop, division by zero, etc can only detect a small subset of faults!

Bug Free Software?

- However I'm constantly hearing business people spout off with "It's
 understood that software will be bug free, and if it's not all bugs should be
 fixed for free". I typically respond with "No, we'll fix any bugs found in the UAT
 period of (x) weeks" where x is defined by contract. This leads to a lot of
 arguments, and loss of work to people who are perfectly willing to promise
 the impossible.
 - http://stackoverflow.com/questions/2426623/exhaustive-testing-and-the-cost-of-bug-free

Automated Testing

 Sometimes requires purely analytic approaches, investigating the structure that is the source code.


```
[sensor.h]
int64_t read();
[controller.h]
void set_input1(int16_t arg);
[controller.c]
#include "sensor.h"
#include "controller.h"
value = read();
set_input(value);
```

Good Testing

 Sometimes requires purely analytic approaches, investigating the structure that is the source code.

```
[sensor.h]
int64_t read();
. . .
[controller.h]
void set_input1(int16_t arg);
[controller.c]
#include "sensor.h"
#include "controller.h"
value = read();
set_input(value);
```

Good Testing

Good Testing

 Sometimes requires either a thorough knowledge of the domain, or a very imaginative, inquisitive, and creative mind.

Why study/research testing?

• All the utilitarian reasons (correctness, safety, usability, fairness...)

- But it can also be very fun detective work, finding the balance between:
 - What the developer intended (no one knows...)
 - What the source code says
 - What the comment / documentation says
 - What other code typically does in a similar situation
 - What can be predicted statically
 - What can be observed dynamically

Testing Techniques

- There is no fixed recipe that works always.
- There is currently no technique that can understand the expected semantic of the system - we need both automation and human brain.
- You need to understand the pros and cons of each technique so that you can apply.
- There are two major classes of testing techniques:
 - Black-box: tester does not look at the code
 - White-box: tester does look at the code

Random Testing

- Can be both black-box or white box
- Test inputs are selected randomly
- Pros:
 - Very easy to implement, can find real faults
- Cons:
 - Can take very long to achieve anything, can be very dumb

Combinatorial Testing

- Black-box technique
- Tester only knows the input specification of the program.
- How do you approach testing systematically?
- The same principle applies to testing a single program in many different environments.

Structural Testing

- White-box technique.
- The adequacy of testing is measured in terms of structural units of the program source code (e.g. lines, branches, etc).
- Necessary but not sufficient (yet still not easy to achieve).

Mutation Testing

- White-box technique.
- A subclass of structural testing: we artificially inject faults and see if our testing can detect them.
- Huge potential but not without challenges.

Regression Testing

- Can be both black- and white-box.
- A type of testing that is performed to gain confidence that the recent modifications did not break the existing functionalities.
- Increasingly important as the development cycle gets shorter; organisations spend huge amount of resources.