

Lecture X:

Software Testing

General Views

Topics to be covered

- Software Testing Principles
- Types of Software Tests
- Test Planning

What is Software testing?

What is Software testing?

- □This is the execution of a program to find its faults.
- □While more time typically is spent on testing than in any other phase of software development, there is considerable confusion about its purpose.
- ☐ Many software professionals, for example, believe that tests are run to show that the program works rather than to learn about its faults.

What is Software testing? (2)

Glenford Myers(2012) has provided some useful testing definitions:

□ Testing

The process of **executing a program** (or part of a program) with the **intention** of **finding errors**.

■ Verification

An <u>attempt to find errors</u> by executing a program in <u>a test or</u> <u>simulated environment</u> (it is now preferable to view verification as the process of proving the program's correctness)

Validation

An <u>attempt to find errors</u> by executing a program in <u>a real</u> <u>environment</u>.

Debugging

<u>Diagnosing</u> the precise nature of a known error and then <u>correcting</u> <u>it</u> (debugging is a correction and not a testing activity)

What Software testing shows

Who tests software?

Understands the system but, will test "gently" and, is driven by "delivery"

Must learn about the system, but, will attempt to break it and, is driven by quality

Types of Software Testing

Unit Testing

Unit Testing (White Box)

- Individual components are tested
- It is a path test
- To focus on a relatively small segment of code and aim to exercise a high percentage of the internal path
- Disadvantage: the tester may be biased by previous experience. And the test value may not cover all possible values

Unit Testing (White Box)

Unit Testing (White Box)

Integration Testing

Integration Testing

- Top-down Integration Test
- Bottom-up Integration Test

Top-down Integration Test

- The control program is tested first
- Modules are integrated one at a time
- Emphasize on interface testing
- Advantages:
 - No test drivers ('calling modules') needed
 - Interface errors are discovered early
 - Modular features aid debugging
- Disadvantages:
 - Test stubs ('called modules') are needed
 - Errors in critical modules at low levels are found late

Top-down Testing

Bottom-up Integration Test

- Allow early testing aimed at proving feasibility.
- Emphasize on module functionality and performance
- Advantages:
 - No test stubs ('called modules') are needed
 - Errors in critical modules are found early
- Disadvantages
 - Test drivers ('calling programs') are needed
 - Interface errors are discovered late

Bottom-up testing

Function Testing

Function Testing (Black Box)

- Designed to exercise the interface to its external specifications
- Testers not biased by knowledge of the program's design
- Disadvantages:
 - The need for explicitly stated requirements
 - Only cover a small portion of the possible test conditions, when errors are found – a closer examination is required

Regression Testing

Regression Testing

- Test the effects of the newly introduced changes on all the previously integrated code
- The common strategy is to accumulate a comprehensive regression bucket but also to define a subset
- The full bucket is run only occasionally, but the subset is run against every spin
- Disadvantages:
 - To decide how much of a subset to use and which tests to select

Regression Testing

Real-Time Testing

Real-Time Testing

- Real-Time testing is necessary because the deployment of a system is usually more complicated than development system
- Rules apply for testing real time system
 - Evaluate possible deadlocks, thrashing to special timing conditions
 - Use tests to simulate hardware faults
 - Use hardware simulation to stress the software design
 - Design ways to simulate modules missing in the development system

The Testing Process

The Testing Process

- Testing is done throughout the development process.
- Testing is divided into phases beginning in the design phase and ending at the customer's site.
- Testing process is illustrated in the next slide.
- The two fundamental decisions that must be made before planning for testing can occur are:
 - What is the required software quality standard, and
 - What is the software testing strategy.

The Testing Process (2)

Determining the Appropriate Software Quality Standard

- Different standards required for different software applications. e.g. safety-critical software or aircraft instrumentation - critical.
- In other cases, a medium-level quality would be sufficient, and
- So, the <u>expected damage</u> resulting from failed software impacts standard of software quality.
- Samples of damage to <u>customers and users</u> as well as to <u>developers</u> are shown on the next two slides:

Classification of Software Failure Damages

Damages to Customers and Users

- Endangers the <u>safety</u> of human beings
- Affects an <u>essential organizational function with no system</u> replacement capability available
- Affects functioning of <u>firmware</u>, causing malfunction of an entire system
- Affects <u>proper functioning</u> of software packages for <u>business</u> <u>applications</u>
- Affects <u>proper functioning</u> of software packages for a <u>private</u> customer
- Affects <u>functioning</u> of a firmware application but without affecting the entire system.
- Inconveniences the user but does not prevent accomplishment of the system's capabilities

Classification of Software Failure Damages

(2)

- Damages to Software Developer
 - Financial losses
 - Damages paid for physical injuries
 - Aircraft or auto instrumentation; health equipment.... Law suites!!
 - Damages paid to organizations for malfunctioning of software
 - Companies have many lawyers on staff!!!
 - Purchase cost reimbursed to customers
 - High maintenance expenses for repair of failed systems
 - Non-quantitative damages
 - Expected to affect future sales
 - Substantially reduced current sales

Determining Software Testing Strategy

- Big Bang or Incremental? So, do we want the testing strategy to be big bang or incremental?
 - Major testing at end in the past....
 - If incremental, top down or bottom up?
- Which parts of the testing plan should be done using White Box testing? Black box?
- Which parts of the test plan should be done using an automated test model?

Planning the Tests

- We need to undertake:
 - Unit tests
 - Integration tests, and
 - System Tests.
- Unit tests deal with <u>small</u> <u>hunks</u> modules, functions, objects, classes;
- Integration tests deal with units constituting a subsystem or other major hunks of capability, and
- System tests refer to the entire software package or system.
- These are often done by different constituencies!!

Lots of Questions

- So we first need to consider five basic issues:
 - What to test
 - Which sources do we use for test cases
 - Who is to perform the tests
 - Where to perform the tests, and
 - When to terminate the tests.
- Questions with not so obvious answers!

What to Test

- We would like to test everything.
- Not very practical.
- Cannot undertake exhaustive testing...
 - Number of paths is infinite....

Consider

- Do we totally test modules that are 98% reused?
- Do we really need to test things that have been repeatedly tested with only slight changes?
- How about testing by *newbies*?
- Testing on sensitive modules that pose lots of risk?

What to Test (2)

- So, which modules need to be unit tested?
- Which integrations should be tested?
- Maybe <u>low priority applications</u> tested in <u>unit</u> testing may not be <u>needed</u> or <u>included</u> in the system tests....
- Lots of planning is needed, as testing <u>IS</u> a very expensive undertaking!

Rating Units, Integrations, and Applications

- We need to <u>rate</u> these <u>issues</u> to determine their priority in the testing plan.
- Rate based on two factors:
 - Damage severity level severity of results if module / application fails.
 - How much damage is done??
 - Will it destroy our business? Our reputation??
 - Software risk level what is the probability of failure.

Which Sources Should be Used for Test Cases?

- Do we use live test cases or synthetic test cases.
- All three types of tests should consider these.
- Use live data or contrived (dummy) data??
- What do you think??
- Also need to consider single / combined tests and the number of tests.
- How about if the testing is top down? Bottom up? What sources do you think might be needed then??

Who Performs the Tests?

- Unit Testing done by the <u>programmer</u> and/or <u>development team</u>.
- Integration Testing can be the <u>development</u> team or a <u>testing unit</u>.
- System Testing usually done by an independent testing team (internal or external consultants) team.
- For small companies, another testing team from another development team can be used and swapped.
- Can always outsource testing too.

Where to Perform the Tests?

- Typically at the software developer's site.
- For system tests, test at developer's or customer's site (target site).
- If outsourced, testing can be done at consultant's site.

When are Tests Terminated?

- This is always the \$64,000 question!!!
- Decision normally applies to <u>system tests</u>.
- Five typical alternatives:
- 1. Completed Implementation Route
 - □ Test until all is error free. (good luck)
 - All testing, regression testing;
 - Disregards budget and timetable constraints.
 - Applies 'To-Perfection Approach'

When are Tests Terminated? (3)

- 2. Mathematical Models Application Route:
- Here modeling is used to <u>estimate</u> percentage of undetected errors based on rate of error detection.
- When detection rate falls below a certain level, stop.
- Disadvantage: math model may not fully represent the project's characteristics.
 - Thus testing may be cut short or extended too far.
- Advantage: Well-defined stopping point.

When are Tests Terminated? (4)

3. Error Seeding Route

- Here, we seed errors prior to testing.
- Underlying assumption is that percentage of <u>discovered</u> seeded errors will correspond to the percentage of <u>real</u> errors detected.
- Stop once <u>residual percentage</u> of undetected seeded errors reaches a predefined level considered acceptable for 'passing' the system.
- Disadvantages: <u>extra</u> <u>workload</u> for testers; also based on <u>past experiences</u> of some testers;
- Seeding method <u>can not accurately estimate</u> the residual rate of undetected errors in unfamiliar systems.

When are Tests Terminated? (5)

- 4. The dual independent testing teams route:
- Here two teams implement the testing process independently.
 - Compare lists of detected errors.
 - Calculate the number of errors left undetected
 - Lots of statistics here.
- High costs. Justified when??

When are Tests Terminated? (6)

- 5. Termination after resources have petered out.
- This means stop gradually when budgets or time for testing has run out.
- Very common in industry

Test Planning

What is Test Planning?

- Define the functions, roles and methods for all test phases
- Test planning usually start during the requirements phase
- Major test plan elements are:
 - Objectives for each test phase
 - Schedules and responsibilities for each test activity
 - Availability of tools, facilities and test libraries
 - Set the criteria for test completion

Test Design and Software Test Plan (STP)

- Products of Test Design
 - Detailed design and procedures for each test
 - The input database / files for testing.
- There are standard software test plans (STP) templates

Software Test Description (STD) Template

1. Scope of the tests

1.1 The software package to be tested (name, version

and revision)

1.2 The documents providing the basis for designed tests (name and version for each document)

2. Test environment (for each test)

2.1 Test identification (the test details are documented in the STP)

2.2 Detailed description of the operating system and hardware configuration and the required switch settings for the tests

2.3 Instructions for software loading

Software Test Description (STD) Template (3)

3. Testing process

- 3.1 Instructions for input, detailing every step of the input process
- 3.2 Data to be recorded during the tests

4. Test cases (for each case)

- 4.1 Test case identification details
- 4.2 Input data and system settings
- 4.3 Expected intermédiate results (if applicable)
- 4.4 Expected results (numerical, message, áctivation of equipment, etc.)
- 5. Actions to be taken in case of program failure/cessation
- 6. Procedures to be applied according to the test results summary

Test Implementation & Reporting

Test Implementation

- Really, this is just running the tests, correction of tests, running regression tests,
- Testing is done when the outcomes satisfy the developers.
- When are these tests run?? (time of day/ date??)

Regression Testing

- Need not test everything.
- Typically re-test only those artifacts directly changed and those providing inputs and outputs to these changed artifacts (modules).
- Very often <u>new</u> <u>errors</u> are introduced when changes are made.
- There's always risk in not testing everything... but these decisions must be made.
- Results of testing are documented in a test report.

Regression Testing Implementation Phase Activities

Software Test Report (STR) Template

1. Test identification, site, schedule and participation

- 1.1 The tested software identification (name, version and revision)
- 1.2 The documents providing the basis for the tests (name and version for each document)
- 1.3 Test site
- 1.4 Initiation and concluding times for each testing session
- 1.5 Test team members
- 1.6 Other participants
- 1.7 Hours invested in performing the tests

2. Test environment

- 2.1 Hardware and firmware configurations
- 2.2 Preparations and training prior to testing

Software Test Report (STR) Template (2)

3. Test results

- 3.1 Test identification
- 3.2 Test case results (for each test case individually)

4. Summary tables for total number of errors, their distribution and types

- 4.1 Summary of current tests
- 4.2 Comparison with previous results (for regression test summaries)

5. Special events and testers' proposals

- 5.1 Special events and unpredicted responses of the software during testing
- 5.2 Problems encountered during testing.
- 5.3 Proposals for changes in the test environment, including test preparations
- 5.4 Proposals for changes or corrections in test procedures and test case files