

Verification and Validation เน้น Testing

อ.ทรงศักดิ์ รองวิริยะพานิช ภาควิชาวิทยาการคอมพิวเตอร์ คณะวิทยาศาสตร์
และเทคโนโลยี มหาวิทยาลัยธรรมศาสตร์ศูนย์รังสิต
rongviri@yahoo.com,
rongviri@cs.tu.ac.th

Dynamic and static verification

- Dynamic V & V Concerned with exercising and observing product behaviour (testing)
- Static verification Concerned with analysis of the static system representation to discover problems

Software Testing

- Exercising a system or component
 - on some predetermined input data
 - capturing the behavior and output data
 - □ comparing with test oracle
 - For the purpose of
 - identifying inconsistencies
 - providing confidence in consistency with specification and/or measurable qualities
 - demonstrating satisfaction of user needs and/or subjective qualities

Where are the limitations on effectiveness introduced?

.

Failures, Errors, Faults

- Failure: incorrect/unexpected behavior or output
 - incident is the symptoms revealed by execution
 - failures are usually classified
- Potential Failure: incorrect internal state
 - sometimes also called an error, state error, or internal error
- Fault: anomaly in source code
 - may or may not produce a failure
 - □ a "bug"
- Error: inappropriate development action
 - action that introduced a fault

คุณลักษณะการทำTest

- Test should be organized to help locate errors, not just detect error. การ locate error ได้ทำให้debug ได้ง่าย
- Testing should be repeatable เหมือนการทดลองทางวิทยาศาสตร์ที่ให้ผล ลัพธ์เดิมเสมอถ้าทำtest ในcondition เดิม input ค่าเดิมและ environment ของการ execute เดิม
- การทำ test เช่นเดียวกันต้องมีตัวที่ควบคุม environment/condition ของการ execute test ให้มีสภาพเหมือนกันทุกครั้งก่อนการทำ test จึงจะให้ผลลัพธ์ เหมือนเดิม เรียกตัวควบคุมว่า Test driver ขณะที่ Test Stub แทน Module อื่นๆที่จำเป็นของระบบที่ทดสอบแต่ไม่ใช่ Module ส่วนที่ทดสอบ

Fundamental Testing Questions

- Test Case: How is test described / recorded?
- Test Criteria: What should we test?
- Test Oracle: Is the test correct?
- Test Adequacy: How much is enough?
- Test Process: Is testing complete and effective?

How to make the most of limited resources?

Test Case

- Specification of
 - identifier
 - □ test items
 - input and output specs
 - environmental requirements
 - procedural requirements
- Augmented with history of
 - actual results
 - evaluation status
 - contribution to coverage

Test Criterion

- Test Criterion provides the guidelines, rules, strategy by which test cases are selected requirements on test data ->
 - conditions on test data ->
 - actual test data
- Equivalence partitioning is hoped for
 - a test of any value in a given class is equivalent to a test of any other value in that class
 - if a test case in a class reveals a failure, then any other test case in that class should reveal the failure
 - some approaches limit conclusions to some chosen class of faults and/or failures

_

Subdomain-Based Test Adequacy Criteria

- A test adequacy criterion C is subdomain-based if it induces one or more subsets, or subdomains, of the input domain D
- A subdomain-based criterion C typically does not partition D (into a set of nonoverlapping subdomains whose union is D)

13

Theoretical Foundation of Testing

- Let P Program to test, D domain of all possible input for P, R range of all possible result from P
- พิจารณาให้ P เป็น (partial)function จาก D ไป R
- P(d) แทน output ของโปรแกรมสำหรับ input d
- OR เป็น output requirement ของโปรแกรม P
- โปรแกรม P correct สำหรับ requirement OR ก็ต่อเมื่อ for a given d in D, P(d) satisfies OR
- error หรือ defect ถ้ามี P(d) ที่ไม่satisfied OR
- test case คือ d = element ใน D
- test set คือ a finite set of test cases D1 ⊂ D
- ideal test set คือ ถ้า P incorrect จะต้องมี d ใน test set ที่P(d) ไม่ satisfies OR

Theoretical Foundation of Testing

- Test selection criterion C : เป็น condition ที่ Test set ต้องมี เช่น
 - \square C{<X1,X2, ...,Xn> | n >=3 and exists i, j, k (X_i < 0, X_j =0, X_k>0)}
- Test selection criterion C is consistent
 - □ Test sets T1, T2 ที่อยู่ใน C T1 เป็น test set ของP แล้ว T2 เป็น ด้วย
- Test selection criterion is complete
 - 🗅 ถ้า P error แล้วมี Test set ที่ detect error ได้ที่อยู่ใน C

15

Complete Coverage principle

- Testing criterion มีหน้าที่group elements of input ให้เป็นกลุ่มโดยให้ สมาชิกในกลุ่มให้outputเหมือน ๆกัน
- เราสามารถเลือกตัวแทน(representative)จากแต่ละกลุ่ม Di
- ถ้าเรามี testing selection criterion ที่ทำให้ UD_i = D เราเรียกว่า testing criterion satisfies the "complete coverage principle"
- Complete Coverage Principle เน้นที่การแบ่งกลุ่ม input ให้ โดยเมื่อ รวมกลุ่มแล้วต้องได้เท่ากับ set ของ input ทั้งหมดที่โปรแกรมยอมรับ
- มี Coverage ประเภทอื่นอีกที่ไม่ใช่การ coverage input เช่น
 statement coverage หรือ edge coverage หรือ path coverage

ตัวอย่างการ apply testing criterion ที่satisfies Complete Coverage principle

If the input value n is < 0, then an appropriate error message must be printed. If $0 \le n \le 20$, then the exact value of n! must be printed. If $20 \le n \le 200$, then an approximate value of n! must be printed in floating point format, e.g. using some approximate method of numerical calculus.

The admissible error is 0.1% of the exact value. Finally, if n>200, the input can be rejected by printing an appropriate error message.

เราแบ่งเป็น classes ได้ {n<0},{0<=n<20},{20<=n<=200},{n>200} test set เช่น {-10,5,175, 250} ถือว่าprogram ถูกต้องสำหรับinputตัวอื่นใน ทั้ง4classes

1

Test Oracle

- A test oracle is a mechanism for verifying the behavior of test execution
 - extremely costly and error prone to verify
 - oracle design is a critical part of test planning
- Sources of oracles
 - input/outcome oracle
 - tester decision
 - regression test suites
 - standardized test suites and oracles
 - gold or existing program
 - formal specification

Test Adequacy

- Theoretical notions of test adequacy are usually defined in terms of adequacy criteria
 - Coverage metrics (sufficient percentage of the program structure has been exercised)
 - Empirical assurance (failures/test curve flatten out)
 - Error seeding (percentage of seeded faults found is proportional to the percentage of real faults found)
 - Independent testing (faults found in common are representative of total population of faults)
- Adequacy criteria are evaluated with respect to a test suite and a program under test

Testing throughout the Process

- Unit testing: testing of code unit (subprogram, module, subsystem)
 - Usually requires use of test drivers
- Integration testing: testing of interfaces between integrated units
 - Incremental or "big bang"
- System testing: testing complete system for satisfaction of requirements specification
- Acceptance testing: comparing to user requirements
- Regression testing: testing after change

What are Component Testing? Architecture Testing?

Testing is a creative process

- Test case execution is only a (relatively small) part of the process
- Test case generation is difficult, but extremely important
- Planning is essential
 - To achieve early and continuous visibility
 - To choose appropriate techniques at each stage
 - To build a testable product
 - To coordinate complementary analysis and testing
- Measuring answers many managerial and technical problems

Testing activities before coding

Planning

- acceptance test planning (requirements elicitation)
- system test planning (requirements specifications)
- Integration & unit test planning (architectural design)

Generation

- create functional system tests (requirement specifications)
- generate test oracles (detailed design)
- generate black box unit tests (detailed design)

Testing activities after coding

Generation

- create scaffoldings (unit coding)

Execution

- unit test execution (unit coding)
- integration test execution (integration and delivery)
- system test execution (integration and delivery)
- acceptance test execution (integration and delivery)
- regression test execution (maintenance)

Measuring

coverage analysis (unit coding)

Generation

- deliver regression test suites (integration and delivery)
- revise regression tests (maintenance)

MCQ 99.

Test planning and scheduling

- Describe major phases of the testing process
- Describe tracability of tests to requirements
- Estimate overall schedule and resource allocation
- Describe relationship with other project plans
- Describe recording method for test results

The test plan

- The testing process
- · Requirements traceability
- Tested items
- · Testing schedule
- Test recording procedures
- Hardware and software requirements
- Constraints

Testing strategies

- Tetsing strategies are ways of approaching the testing process
- Different strategies may be applied at different stages of the testing process
- Strategies covered
 - Top-down testing
 - Bottom-up testing
 - Thread testing
 - Stress testing
 - Back-to-back testing

Top-down testing

- Start with the high-levels of a system and work your way downwards
- Testing strategy which is used in conjunction with top-down development
- Finds architectural errors
- May need system infrastructure before any testing is possible
- May be difficult to develop program stubs

Bottom-up testing

- Necessary for critical infrastructure components
- Start with the lower levels of the system and work upward
- Needs test drivers to be implemented
- Does not find major design problems until late in the process
- Appropriate for object-oriented systems

Stress testing

- Exercises the system beyond its maximum design load. Stressing the system often causes defects to come to light
- Stressing the system test faulure behaviour..
 Systems should not fail catastrophically. Stress testing checks for unacceptable loss of service or data
- Particularly relevant to distributed systems which can exhibit severe degradation as a network becomes overloaded

Back-to-back testing

- Present the same tests to different versions of the system and compare outputs. Differing outputs imply potential problems
- Reduces the costs of examining test results.
 Automatic comparison of outputs.
- Possible twhen a prototype is available or with regression testing of a new system version

35

Program version A Program version B Program version B Program version B

Testing in the Small

■ แยกเป็น 2 วิธี(approach)

■ White-box testing :

- คือการทำtest โดยสนใจ ว่า internal structure ของ software ที่จะ test
- ตัวอย่าง โปรแกรมการทดสอบหา Max ระหว่างค่า 2 ค่า

if x > y then max:=x else max:=x end if; แล้วกำหนด test sets เป็น {x>y}, {x<=y} เป็น white-box testing

■ Black-box testing :

- คือการทำทดสอบโดยไม่รู้รายละเอียดเกี่ยวกับdesign และ code ของ software ที่ กำลัง test
- พิจารณาจาก Specification หา test set ดู results ที่ได้ เทียบกับ specification
- ตัวอย่างหน้า 17 เป็น black-box testing

37

Functional and Structural Testing

- Functional Testing
 - □ Test cases selected based on specification
 - □ Views program/component as black box
- Structural Testing
 - Test cases selected based on structure of code
 - Views program /component as white box (also called glass box testing)

Can do black-box testing of program by white-box testing of specification

Structural (White-Box) Test Criteria

- Criteria based on
 - □ control flow
 - □ data flow
 - expected faults
- Defined formally in terms of flow graphs
- Metric: percentage of coverage achieved
- Adequacy based on metric requirements for criteria

Objective: Cover the software structure

Flow Graphs

- Control Flow
 - □ The partial order of statement execution, as defined by the semantics of the language
- Data Flow
 - The flow of values from definitions of a variable to its uses

Graph representation of control flow and data flow relationships

4

White-box testing

- บางครั้งเรียก Structural testing เนื่องจากใช้ internal structure ในการคำนวณหา test data
- ตัวอย่างการทำwhite-box testing กับโปรแกรม หรม (gcd)

```
begin
read(x); read(y);
while x <> y loop
if x > y then x:=x-y;
else y:=y-x;
end if;
end loop;
gcd := x;
end;

**Comparison of the comparison of the compar
```

Statement coverage criterion

- มาจากข้อสังเกตว่า "Error cannot be discovered if the parts of the program containing the error are not executed"
- ข้อเสีย คือ execute once ไม่รับประกันว่าไม่ผิด
- ตัวอย่าง : จงหา test set (x, y) ที่ทำให้ ทุก statement ถูก execute อย่างน้อย 1 ครั้ง read(x); read(y); if x > 0 then write(1) else write(2) end if;

if y > 0 then write(3)

else write(4)

end if;

Model Program to be tested by Graph

- การทำ white box testing โดยนำ control flow ของโปรแกรมที่จะ test มา เขียนเป็น graph
- Instruction แต่ละประเภทมีวิธีการสร้าง Graph ต่างออกไป
 - 🗖 รูปที่1 assignment instruction
 - ุ ฐปที่ 2 if-then-else
 - ุ ฐปที่ 3 if-then
 - ุ ฐปที่ 4 while
 - 🗆 ฐปที่ 5 แทน 2 instruction blocks ต่อกัน
- แต่ละ instruction มี node แทน จุดเริ่มตัน(entry point) และจุดสิ้นสุด(exit point) ของ instruction
- เราใช้ instruction แทน label ของ edge

Model Program to be tested by Graph

- ให้ S1 S2 แทน statements ชุดที่1 ชุดที่2 และ G1 G2 แทน graph ของ S1 และ S2
 - 🗆 รูปที่ 2 แทน instructions : if cond then S1 ; else S2 end if ;
 - 🗆 รูปที่ 3 แทน instructions : if cond then S1 ; end if ;
 - 🗆 รูปที่ 4 แทน instructions : while cond loop S1 ; end loop ;
 - □ รูปที่ 5 แทน instructions : S1 ; S2 ;

Edge coverage criterion

- หลังจากสร้าง Graph ของโปรแกรมที่จะ test แล้ว ใช้หลัก Edge coverage criterion เพื่อหา test set
- การหา test set ที่มีคุณสมบัติตาม Edge coverage criterion คือ select a test set T such that by executing P for each d in T, each edge of P's control flow graph is traversed at least once.
- ความแตกต่างที่ชัดเจนระหว่าง statement coverage criterion กับ edge coverage criterion คือ if instruction ที่ไม่มี else
- Edge coverage จะต้องหา test case ที่ execute edge ที่ if-condition เป็น จริง และ test case ที่ if-condition ไม่เป็นจริง ขณะที่ statement coverage ไม่จำเป็น

ตัวอย่างการหา Edge coverage

```
found:=false;

if number_of_items <> 0 then counter:=1;

while (not found) and (counter < number_of_items) loop

if table(counter) = desired_element then

found:=true;

end if;

counter:=counter + 1;

end loop;

end if;

if found then write("the desired element exists in the table");

else write ("the desired element does not exists in the table");


end if;
```

Discussion about Example

- ื กรณีนี้มี error ที่ชัดเจนคือใช้ < แทนที่จะเป็น <=
- test set ที่มี test case 2 กรณี คือ
 - ุ กรณี number_of_items = 0
 - □ กรณี table มี 3 items และ ค่าที่ต้องการหาอยู่ที่ช่องที่ 2 test set นี้มีคุณสมบัติ edge coverage แต่ detect error ไม่ได้ เนื่องจากเรา ไม่ได้สนใจกรณี test condition : counter >= number_of_items
- ข้อบกพร่องคือ การไม่ให้ความสำคัญกับ compound condition ใน
 loop
- ได้แนวคิด criterion เพิ่มสำหรับ edge coverage criterion ที่จะทำให้
 หา test set ที่มีประสิทธิภาพเพิ่มคือ "Condition coverage criterion"

Condition coverage criterion

- Select a test set T such that, by executing P for each element in T, each edge of P's control flow graph is traversed, and all possible values of the constituents of compound conditions are exercises at least once.
- ถ้า condition เป็น compound condition ที่ประกอบจากcondition องค์ประกอบย่อย(constituents) C1 and C2 เราต้องทดสอบ ทุก ค่าที่ C1และ C2 จะเป็นไปได้ คือ 4กรณี คือ C1 เป็น True หรือ False C2 เป็น True หรือ False
- จากตัวอย่างเราต้องทดสอบกรณี counter >= number of items

ตัวอย่างแสดงข้อบกพร่องของ Edge Coverage

Criterion

```
If x \le 0 then y:= 5;
else z:= z - x;
end if;
if z > 1 then
z:= z / x;
else z:=0;
end if;
```

- Test set ที่ มีคุณสมบัติตามcondition coverage หรือ edge coverage เช่น {(x=0,z=1),(x=1,z=2)} ไม่สามารถ ครอบคลุมข้อผิดพลาด
- การ test set มีคุณสมบัติ edge coverage อาจได้ จากการที่ test case ผ่านเส้นทาง(Path) ใดมาก็ได้
- ในProgram มีหลายเส้นทาง(Paths) ที่เป็นไปได้ Path บาง Path เป็นกรณี error Path ที่ Edge coverage ผ่านอาจจะไม่ใช่ Error Path ดังนั้น Edge Coverage จึงอาจไม่ได้ได้ผ่านกรณี Error
- น.ศ.ลองวาดรูปPathของ ตัวอย่างดู

53

Path coverage criterion

- Path coverage criterion คือ select a test set T such that, by executing P for each d in T, all paths leading from the initial to the final node of P's control flow graph are traversed.
- จากตัวอย่าง เรา execute test case ที่ผ่าน Path else-then ของ ตัวอย่าง จะdetect error ได้
- ข้อเสียของ Path coverage criterion คือ จำนวน Path มีมากเกิน กว่าที่จะ test

Basis Path Testing

- ทำในลักษณะคล้ายการหา test set ด้วย edge coverage criterion คือ สร้าง graph แต่เน้นที่ node แทน ที่จะเน้นที่ edge
- instruction แต่ละประเภทมีการสร้าง graph ต่างกัน
- สามารถเขียน control flow ของโปรแกรม เป็น flow chart ก่อนแปลง เป็น flow graph ได้
- Node แทน One or More Procedural Statements
- Edge แทน Flow of control
- กรณี compound condition แตกเป็น Nodes หลาย Nodes
- Sequence of process boxes and a decision diamond can map into a single node.

55

การสร้าง graph สำหรับ instruction แต่ละประเภท

ตัวอย่างการสร้าง Flow graph จากโปรแกรม sort

```
Procedure: sort

1: do while records remain
read record;


2: if record field 1 = 0

3: then process record;
store in buffer;
increment counter;

4: else if record field 2 = 0;

5: then reset counter;
6: else process record;
7a: end if end if
7b: end do
```

8: **end**

50

Cyclomatic Complexity

- Cyclomatic complexity = จำนวนของ test cases ที่ต้องทำเพื่อประกันว่า statement ทุก statement และ ค่าtrue และ false ของทุก condition ถูก execute อย่างน้อยหนึ่งครั้ง
- Cyclomatic complexity ใช้เป็น software metric วัด logical complexity ของ program ได้
- ค่านี้มีในทฤษฎีกราฟ (Graph Theory)
- Cyclomatic Complexity นำมาใช้กับ Basis path testing แทน จำนวนของ independent paths ในโปรแกรม
- Independent Path ของโปรแกรมคือ Path through the program และ introduces at least one new set of processing statements or a new condition.
- Path ที่ไม่ผ่านedge ใหม่ๆไม่ถือเป็น independent path

ตัวอย่างการหา independent paths จาก flow graph

- Independent Paths จากFlow
 graph ด้านข้าง มี 4 paths คือ
 - □ path 1: 1-11
 - □ path 2: 1-2-3-4-5-10-1-11
 - □ path 3: 1-2-3-6-8-9-10-1-11
 - □ path 4: 1-2-3-6-7-9-10-1-11
- path: 1-2-3-4-5-10-1-2-3-6-8-9-10-1-11 ไม่ถือเป็น independentpath

61

การคำนวณค่า Cyclomatic Complexity จาก Flow

graph

Regi

■ การคำนวณหาค่า Cyclomatic Complexity ทำได้ 3 วิธี

Region2

Region4

- □ จาก Number of regions of the flow graph
- 🗆 จำนวน Edge จำนวน Node + 2
- □ จำนวน Predicate Node + 1
- ใช้วิธีที่ 3 มั่นใจมากกว่า เนื่องจาก จำนวน Node และ Edge อาจเปลี่ยนถ้าเราวาด Flow Graphไม่ดี
- จากตัวอย่าง Cyclomatic complexity = 4 =
 - 4 regions = 11 edges 9nodes +
 - 2 = 3 predicate nodes + 1

สรุปขั้นตอนการ derive test case ด้วยวิธี Basis path testing

- Using the design or code as a foundation, draw a corresponding flow graph.
- Determine the cyclomatic complexity of the resultant flow graph.
- Determine a basis set of independent paths.
- Prepare test cases that will force execution of each path in the basis set.

63

หลักการการหา test set ที่ได้จาก criterion ต่างๆ

- Test loop ต้องทดสอบกรณี
 - 🗆 ไม่วน loop เลย (zero times)
 - 🗅 วน loop เป็นจำนวนครั้งที่มากที่สุด (maximum number of times)
 - 🗆 วน loop เป็นจำนวนครั้งโดยเฉลี่ย (an average number of times)
- Test กรณีมี alternatives หรือ compound condition
 - 🗖 ทดสอบ path ที่ได้จากค่าที่แตกต่างของ conditions องค์ประกอบย่อย

A Sample Program to Test

```
function P return INTEGER is
 2
 begin
 3
 X, Y: INTEGER;
 READ(X); READ(Y);
 5
 while (X > 10) loop
 X := X - 10;
 7
 exit when X = 10;
 end loop;
 8
 9
 if (Y < 20) and then X \mod 2 = 0 then
10
 Y := Y + 20;
11
 else
12
 Y := Y - 20;
13
 end if;
14
 return 2*X + Y;
15
 end P;
```


P's Control Flow Graph (CFG)

All-Edges Coverage of P

At least 3 test cases needed

All-Paths Coverage of P

Infinitely many test cases needed

Subsumption of Criteria

- Criterion C1 subsumes criterion C2 if any C1-adequate test set T is also C2-adequate
 - But some T1 satisfying C1 may detect fewer faults than some T2 satisfying C2

The test generation problem

How to generate test data Partition testing: divide program in (quasi-) equivalence classes

- random
- functional (black box)
 - based on specifications
- structural (white box)
 - based on code
- fault based
 - based on classes of faults

The termination problem

How to decide when to stop testing

- The main problems for managers
- When resources (time and budget) are over
 - no information about the efficacy of the test
 - BUT... resource constraints must be taken into account
- When some coverage is reached
 - no assurance of software quality
 - it can be a reasonable and objective criterion
 - It can be (partially) automated

75

Key points

- Verification and validation are not the same thing
- Testing is used to establish the rpesence of defects and to show fitness for purpose
- Testing activities include unit testing, module testing, sub-system testing, integration testing and acceptance testing
- Object classes should be testing in O-O systems

Key points

- Testing should be scheduled as part of the planning process. Adequate resources must be made available
- Test plans should be drawn up to guide the testing process
- Testing strategies include top-down testing, bottom-up testing, stress testing, thread testing and back-to-back testing