3. Test case design

The triangle problem

Practical design of test cases (most examples based on materials by Collard & Co.) Lessons learned

Test cases - key premises

- · We cannot test everything
- Good testing relies on a good selection of test cases

The triangle problem (simple version)

- The input to the TriangleType function are three numbers a, b and c that represent the lengths of the three sides of the triangle.
- Based on these inputs the function determines the type of the triangle, which can be
 - Equilateral (i.e. all three sides are equal)
 - Isosceles (two equal sides)
 - Scalene (three unequal sides)
- The function returns the result in the form of the character string, e.g. 'Equilateral' if the triangle is equilateral.

Class exercise

Suggest a set of test cases for testing the ${\tt TriangleType}$ function


15 minutes

Minimal test?

Test case	Input values	Expected results
1	3, 3, 3	Equilateral
2	3, 3, 2	Isosceles
3	3, 4, 5	Scalene

Automated test?

```
for i = minval to maxval by increment do
 for j = minval to maxval by increment do
 for k = minval to maxval by increment do
 enter {i, j, k}
 capture { result }
 if [i = j = k] and result = equilateral
 or if {(i = j) and (i not = k) and result = isosceles }
 or if {(i = k) and (j not = i) and result = isosceles }
 or if {(i = k) and (j not = i) and result = isosceles }
 or if {(i not = j) and (j not = k) and (k not = i)}
 and result = scalene ]
 then
 ok
 else
 write error_log [i, j, k, result]
 end
end
```

Automated Monte Carlo test?

```
do while we_want_to_keep_testing
 i = random (i)
 j = random (j)
 k = random (j)
 k = random (k)
 enter {i, j, k}
 capture { result }
 if [i = j = k] and result = equilateral
 or if [(i = j)) and (i not = k) and result = isosceles ]
 or if [(j = k)) and (j not = i) and result = isosceles ]
 or if [(k = i)) and (k not = j) and result = isosceles ]
 or if [(i not = j)) and (j not = k)) and (k not = i)
 and result = scalene ]
 then
 ok
 else
 write error_log [i, j, k, result]
```

More test cases

ı	nput values	3	Expected results	Actual results
-5	-5	-5	Invalid	Equilateral
1	10	1	Invalid	Isosceles
1	2	3	Invalid	Scalene
130	140	130	Isosceles	Invalid
3.329951	3.330023	3.330050	Equilateral	Scalene
4	3 3	3	Invalid	Equilateral

Lessons learned (1)

• Specification must be as precise as possible

Lessons learned (2)

- Testing must include negative cases
- · Question:

Is it useful to have more negative than positive tests?

- Answer
 - It depends on
 - The required reliability
 - The "perceived hostility of the environment"

Normally positive cases should outnumber negative

Lessons learned (3)

- Effective testing requires careful selection of appropriate test cases
- Accurate and thorough specification is essential
- It helps to have background knowledge, both of the application area to be tested and of computer programming

Homework


Improve the Automated Monte Carlo test given in the lecture