Programming Embedded Systems

Lecture 8 Overview of software testing

Wednesday Feb 8, 2012

Philipp Rümmer Uppsala University Philipp.Ruemmer@it.uu.se

Lecture outline

- Testing in general
- Unit testing
- Coverage criteria
- System testing

 Some slides borrowed from the course "Testing, Debugging, Verification" at Chalmers

Overview

- Ideas and techniques of testing have become essential knowledge for all software developers.
- Expect to use the concepts presented here many times in your career.
- Testing is not the only, but the primary method that industry uses to evaluate software under development.

Overview (2)

- Testing field is HUGE
 - Many different approaches, many different opinions
 - Creating an exhaustive overview is a futile endeavour
- This lecture will cover some of the most important/common notions, in particular w.r.t. embedded systems

Correctness

- Software is called correct if it complies with its specification
 - Spec. might be implicit or explicit, formal or informal, declarative or imperative, etc.
 - Often: spec. is a set of requirements and/or use cases
- Software that violates spec. contains bugs/defects

Validation vs. Verification

• Validation: assessment whethe program has intended behaviour (this can mean: check whether chosen requirements are correct or consistent)

UI

 Verification: assessment whether program complies to specification/requirements

The V&V

Validation vs. Verification (2)

- Testing is the most common approach to V&V
- Testing is form of dynamic V&V
 - Works through concrete execution of software
- Alternatives:
 - Stativ V&V: model checking, etc.
 - Code inspection/reviews

Faults, errors, failures

- Fault: abnormal condition or defect in a component (software or hardware)
- Error:
 - deviation from correct system state caused by a fault
 - human mistake when using the system
- Failure: observably incorrect behaviour of system, caused by a fault

Many different definitions exist!

Fault/failure example

```
for (;;) {
 Software fault:
  if (GPIO ReadInputI
 SwitchPin)) {
 wrong RHS
 ++count;
  } else if (count !=`
 GPIO WriteBit(GPI/
 ON1Pin, Bit RESET);
 GPIO WriteBit(GFIOC
 t RESET);
 Error:
 count =
 variable has
 Failure:
 wrong value
 wrong value
  if (count == 10)
 on pin,
 // 0.2 seconds
 GPIO WriteBit(GPIOC, ON1Pin, Bit_SET);
 rockets are
 launched
  else if (count == 100) { // 0.2 + 1.8 second
 GPIO WriteBit(GPIOC, ON1Pin, Bit RESET);
 GPIO WriteBit(GPIOC, ON2Pin, Bit SET);
  vTaskDelayUntil(&lastWakeupTime,
 PollPeriod / portTICK RATE MS);
```

Testing consists of ...

- designing test inputs
- running tests
- analysing results

- Done by test engineer
- Each of the steps can be automated

Test engineers vs. developers

- In practice, often different people
- Various opinions on this ...

Can you think of advantages/disadvantages?

Opinion 1 (Glenford J. Myers, ...)

- Programmer should avoid testing his/her own program (misunderstanding of specs carry over to testing)
- A programming organisation should not test its own programs
 - → Conflict of interest

Opinion 2 (Kent Beck, Erich Gamma, ...)

- Test-driven development:
 Developers create tests before implementation
- Test cases are form of specification
- Re-run tests on all incremental changes

What is testing good for? Bit of philosophy ...

Boris Beizer's levels of test process maturity

- Level 0: Testing = debugging
- Level 1: Purpose of testing: show that software works
- Level 2: Purpose of testing: show that software does not work
- Level 3: Purpose of testing: reduce risk due to software
- Level 4: Testing is mental discipline to develop high-quality software

Level 0: testing = debugging

- Naïve starting point: debug software by writing test cases and manually observing the outcome
- No notion of correctness
- Does not help much to develop software that is reliable or safe

Level 1: show that software works

- Correctness is (almost) impossible to achieve
- Danger: you are subconsciously steered towards tests likely to not fail the program
- What do we know if no failures? good software? or bad tests?
- No strict goal, no real stopping rule, no formal test technique

Level 2: show that software doesn't work

- Goal of testing is to find bugs
- Puts testers and developers into an adversarial relationship
- What if there are no failures?

Practice in most software companies

Level 3: reduce risk

- Correct software is not achievable
- Evaluate potential risks incurred by software, minimise by
 - writing software appropriately
 - testing guided by risk analysis
- Testers + developers cooperate

Level 4: testing as mental discipline

- Learn from test outcomes to improve development process
- Quality management instead of just testing
- V&V guides overall development
- Compare with spell checker: purpose is not (only) to find mistakes, but to improve writing capabilities

Categories of testing

Overview

- Acceptance testing
- System testing
- Integration testing
- Unit testing

 Orthogonal dimension: regression testing

Unit testing

- Assess software units with respect to low-level unit design
 - E.g., pre-/post-conditions formulated for individual functions
- As early as possible during development

Integration testing

- Assess software with respect to high-level/architectural design
- Focus on interaction between different modules
- Normally done after unit/module testing

System testing

- Assess software with respect to system-level specification
 - Could be overall requirements, or more detailed specification
 - Testing by observing externally visible behaviour (no internals)
 - → Black-box approach
- Usually rather late during development (but also applied to early versions of complete system)

Acceptance testing

- Assess software with respect to user requirements
- Can be done either by system provider or by customer (prior to transferring ownership)
- Late in development process

Testing w.r.t. V model

Regression testing

- Testing that is done after changes in the software.
- Purpose: gain confidence that the change(s) did not cause (new) failures.
- Standard part of the maintenance phase of software development.
- Ideally: every implemented feature is covered (preserved) by regression tests
- Often: regression tests are written as reaction to found bugs

Unit testing

Structure of a unit test case

- **Step 1:** Initialisation E.g., prepare inputs
- Step 2: Call functions of implementation under test (IUT)
- **Step 3:** Decision (oracle) whether the test succeeds or fails

 Preferable for many reasons:

Tests can be re-run easily; Correct behaviour is described formally

 Steps can be performed manually or automatically

Unit testing example

Suppose we want to test this function:

```
void sort(int *array) { ... }
```

An executable test case:

Test oracles

- Oracles are often independent of particular test case
- Can sometimes be derived mechanically from unit specification
- Oracle is essential for being able to run tests automatically
- Common special case:
 Oracle just compares unit outputs with desired outputs

Ambiguous; to clarify, write "either A or B" or "A or B, or both"

Common English patterns (e.g., used in Elevator lab!)

English	Logic	C (on ints)	Lustre (later in course)
A and B A but B	A & B	A && B	A and B
A if B A when B A whenever B	B => A	!B A	B => A
if A, then B A implies B A forces B	A => B	!A B	A => B
only if A, B B only if A	B => A	!B A	B => A
A precisely when B A if and only if B	A <=> B	A == B, (A && B) (!A && !B)	A = B
A or B either A or B	A (+) B (exclusive or)	A != B, A ^ B, (A && !B) (!A && B)	Axor B
A or B	A v B (logical or)	A B	A or B

Sets and suites

- Test set: set of test cases for a particular unit
- Test suite: union of test sets for a number of units

Automated, repeatable testing

- By using a tool you can automatically run a large collection of tests
- The testing code can be integrated into the actual code (side-effect: documentation)
- After debugging, the tests are rerun to check if failure is gone
- Whenever code is extended, all old test cases can be rerun to check that nothing is broken (regression testing)

Automated, repeatable testing (2)

- Supported by unit testing frameworks (also called **test harness**):
 e.g., "xUnit"
 - SUnit: SmallTalk
 - JUnit: Java
 - CppUnit: C++
- One of the most common commercial frameworks: C++Test, Parasoft
 → can be integrated with MDK-ARM

Construction of test suites

- Black-box (specification-based)
 - Derive test suites from external descriptions of the software, including specifications, requirements, design, and input space knowledge
- White-box (implementation-based)
 - Derive test suites from the source code internals of the software, specifically including branches, individual conditions, and statements
- Many approaches in between (e.g., model-based)

Test suite construction is related to coverage criteria

- Tests are written with a particular goal in mind
 - Exercise program code thoroughly (white-box); or
 - Cover input space thoroughly (black-box)

Assessing quality of test suites: coverage criteria

(used in various kinds of testing)

Common kinds of coverage criteria

- Control-flow graph coverage
- Logic coverage
- Input space partitioning
- Mutation coverage

- In embedded software, it is often required to demonstrate coverage
 - E.g., DO-178B (avionics standard), level A requires some level of MC/DC coverage

Structural coverage

40/53

Input space partitioning

- Based on input domain modelling (IDM):
 - abstract description of input space
 - Input space partitioned into blocks (sets of input values)
 - Values of each block are equivalent w.r.t. some characteristic
- Coverage criteria: has each block been covered by test cases?

Interface-based IDM

- Characteristics derived from signature, datatypes
- E.g., for integer inputs:
 - interesting blocks are zero, positive, negative, maximum number, etc.

Functionality-based IDM

- Characteristics derived from intended program functionality
- E.g., different expected program outputs

Example: triangle classification

Consider program

Which test inputs would you choose?

Control-flow graphs (CFGs)


```
int mult(int a, int b){
  int z = 0;
  while ( a != 0) {
 if ( a % 2 != 0) {
 z = z+b;
 }
 a = a /2;
 b = b *2;
}
  return z;
}
```

- a=0 Graphical representation of code:
 - Nodes are control-flow locations + statements
 - Edges denote transitions
 + guards

Common notions in CFGs

- Execution Path: a path through a CFG that starts at the entry point and is either infinite or ends at one of the exit points
- Path condition: a path condition PC for an execution path p within a piece of code c is a condition that causes c to execute p if PC holds in the prestate of c
- Feasible execution path: path for which a satisfiable path condition exists

Examples!

Statement coverage (SC)

(a kind of CFG coverage)

 A test suite TS achieves SC if for every node n in the CFG there is at least one test in TS causing an execution path via n

• Often quantified: e.g., 80% SC

Can SC always be achieved?

Branch coverage (BC)

 A test suite TS achieves BC if for every edge e in the CFG there is at least one test in TS causing an execution path via e.

BC subsumes SC:
 if a test suite achieves BC (for a
 strongly connected CFG), it also
 achieves SC

Path coverage (PC)

 A test suite TS achieves PC if for every execution path ep of the CFG there is at least one test in TS causing ep

- PC subsumes BC
- PC cannot be achieved in practice
 - number of paths is too large (for mult example, $\approx 2^{31}$)
 - paths might be infeasible

Decision coverage (DC)

(a kind of logic coverage)

- Decisions D(p) in a program p: set of maximum boolean expressions in p
- E.g., conditions of if, while, etc.
- But also other boolean expressions:

```
A = B &  (x >= 0);
```

Precise definition is subject of many arguments: only consider decisions that program branches on?

(B&&(x>=0) is a decision, B and (x>=0) are not)

Decision coverage (DC) (2)

 NB: multiple occurrences of the same expression are counted as different decisions!

E.g.

```
if (x >= 0) { ... }

// ...

if (x >= 0) { ... }
```

Decision coverage (DC)

- For a given decision d, DC is satisfied by a test suite TS if it contains at least one test where d evaluates to false, and one where d evaluates to true (might be the same test)
- A test suite TS achieves DC for a program p if it achieves DC for every decision d in D(p)

DC example

Consider decision

$$((a < b) \mid D) && (m >= n * o)$$

Inputs to achieve DC?

TS achieves DC if it triggers executions

```
a = 5, b = 10, D = true, m = 1, n = 1, o = 1 and a = 10, b = 5, D = false, m = 1, n = 1, o = 1
```