


第七章 软件测试技术

1) 测试过程模型


- 软件测试过程所涉及的要素,以及
- 这些要素之间的关系


- 2) 依据程序逻辑结构-白盒测试技术
 - (1) 关于建立被测对象模型

控制流程图:结点/分支/过程块/链


路径


其中:节点1、节点3、节点5、节点6、节点7为过程块 节点2为分支,节点4为结点 例如:以下为一个程序流程图,其中该例子中有两个判断,每个判断都包含复合条件的逻辑表达式。


其控制流程图为:


(2) "完整测试"策略

该控制流程图有4条不同的路径。4条路径可表示为:

- L1 (a→c→e) 简写ace、L2 (a→b→d) 简写abd
- L3 (a→b→e) 简写abe、L4 (a→c→d) 简写acd
- 路径测试(PX): 执行所有可能的穿过程序的控制 流程路径。
- 一般来说,这一测试严格地限制为所有可能的入口/出口路径。如果遵循这一规定,则我们说达到了100%路径覆盖率。在路径测试中,该策略是最强的,但一般是不可实现的。

针对该例子,要想实现路径覆盖,可选择以下一组测试用例(规定测试用例的设计格式为:【输入的(A,B,X),输出的(A,B,X)】)。

测试用例 覆盖路径 【(2,0,4),(2,0,3)】 L1 【(1,1,1),(1,1,1)】 L2 【(1,1,2),(1,1,3)】 L3 【(3,0,3),(3,0,1)】 L4


● 语句测试(P1):至少执行程序中所有语句一次。如果遵循这一规定,则我们说达到了100%语句覆盖率(用C1表达)。

在该例子中,只要设计一种能通过路径ace的测试用例, 就覆盖了所有的语句。所以可选择测试用例如下:

【(2, 0, 4), (2, 0, 3)】 覆盖L1 语句覆盖是最弱的逻辑覆盖准则。

问题:就该程序而言,如果两个判断的逻辑运算写错,例如,第一个判断中的逻辑运算符"〈"错写成了"〈",或者第二个判断中的逻辑运算符"〈"错写成了"〈",利用上面的测试用例,仍可覆盖所有4个可执行路径,而发现不了判断中逻辑运算符出现的错误。

● 分支测试(P2):至少执行程序中每一分支一次。如果 遵循这一规定,则我们说达到了100%分支覆盖率(用C2表示)。

分支覆盖是一种比语句覆盖稍强的逻辑覆盖。但若程序中 分支的判定是由几个条件联合构成时,它未必能发现每个条件 的错误。

例如对于以上例子,如果选择路径L1和L2,就可得到实现分支覆盖的测试用例:

【 (2, 0, 4) , (2, 0, 3) 】 覆盖L1


【(1, 1, 1), (1, 1, 1)】 覆盖L2

如果选择路径L3和L4,还可得另一组可用的测试用例:

【 (2, 1, 1) , (2, 1, 2) 】 覆盖L3

【 (3, 0, 3) , (3, 1, 1) 】 覆盖L4

问题:分支覆盖还不能保证一定能查出在判断的条件中存在的错误。例如,在该例子中,若第二个分支X>1错写成X<1,利用上述两组测试用例进行测试,无法查出这一错误。因此,需要更强的逻辑覆盖准则去检验判定的内部条件。


• 条件组合测试

条件组合测试是一种具有更强逻辑覆盖的测试。

条件组合测试,就是设计足够的测试用例,使每个判定中的所有可能的条件取值组合至少执行一次。如果遵循这一规定,则我们说就实现了条件组合覆盖。只要满足了条件组合覆盖,就一定满足分支覆盖。

在条件组合覆盖技术发展过程中,最初,在设计测试用例时,人们只考虑使分支中各个条件的所有可能结果至少出现一次。但发现该测试技术未必能覆盖全部分支。例如,在上图的例子中,程序段中有四个条件: A>1, B=0, A=2, X>1。

条件A>1 取真值标记为T1, 取假值标记为F1

条件B=0 取真值标记为T2, 取假值标记为F2

条件A=2 取真值标记为T3, 取假值标记为F3

条件X>1 取真值标记为T4, 取假值标记为F4

在设计测试用例时, 要考虑如何选择测试用例实现T1、

F1、T2、F2、T3、F3、T4、F4的全部 北京大学软件工程国家工程研究中心 NATIONAL ENGINEERING RESEARCH CENTER FOR SOFTWARE ENGINEERING OF PEKING UNIVERSITY

例如, 可设计如下测试用例实现条件覆盖:

测 试 用 例 通过路径 条件取值 覆盖分支

[(1, 0, 3) , (1, 0, 4)] L3 F1 T2 F3 T4 b,e

[(2, 1, 1), (2, 1, 2)] L3 T1 F2 T3 F4 b,e


从上面的测试用例,可以看到该组测试用例虽然实现了 判定中各条件的覆盖,但没有实现分支覆盖,因为该组测试 用例只覆盖了第一个判断的取假分支和第二个判断的取真分 支。为此,人们又进一步提出了条件组合覆盖技术。

例如,在该例子中,前一个判定有4种条件组合:

- (1) (A>1), (B=0), 标记为T1、T2;
- (2) (A>1), (B≠0), 标记为 T1、F2,;
- (3) (A≤1), (B=0), 标记为 F1、T2;
- (4) (A≤1), (B≠0), 标记为 F1、F2;

后一个判定又有4种条件组合:

- (5) (A=2), (X>1), 标记为T3、T4;
- (6) (A=2), (X≤1), 标记为 T3、F4;
- (7) (A≠2), (X>1), 标记为 F3、T4;
- (8) (A≠2), (X≤1), 标记为 F3、F4。


因此,要满足条件组合覆盖,设计的测试用例必须满足以下16种条件组合:


- (X>1), 可标记为 T1、T2、T3、T4; (1) (A > 1), (B=0), (A=2),可标记为 T1、T2、T3、F4; (1) (A>1), (B=0), (A=2),(X≤1), (1) (A>1), (B=0), $(A\neq 2)$, (X>1), 可标记为 T1 、T2、F3、T4 可标记为 T1 、T2、F3、F4。 (1) (A > 1), (B=0), $(A\neq 2)$, $(X\leq 1)$, (2) (A > 1), $(B \neq 0)$, (A=2), (X>1),可标记为 T1 、F2, T3、T4; 可标记为 T1 、F2、T3、F4; (2) (A > 1), $(B \neq 0)$, $(A=2), (X\leq 1),$ 可标记为 T1、F2、F3、T4; (2) (A > 1), $(B \neq 0)$, $(A\neq 2)$, (X>1), 可标记为 T1 、F2、F3、F4。 (2) (A > 1), $(B \neq 0)$, $(A\neq 2), (X\leq 1),$ (3) (A≤1), (B=0), (A=2), (X>1), 可标记为 F1、T2、T3、T4; 可标记为 F1 、T2、T3、F4; $(A=2), (X \le 1),$ (3) $(A \le 1)$, (B = 0), (A≠2), (X>1), 可标记为 F1 、T2、F3、T4; (3) $(A \le 1)$, (B = 0), (3) $(A \le 1)$, (B = 0), $(A \ne 2)$, $(X \le 1)$, 可标记为 F1 、T2、F3、F4。 (A=2), (X>1), 可标记为 F1、F2、T3、T4; (4) $(A \le 1)$, $(B \ne 0)$, 可标记为 F1、F2、T3、F4; (4) $(A \le 1)$, $(B \ne 0)$, $(A=2), (X\leq 1),$ (A≠2), (X>1), 可标记为 F1、F2、F3、T4; (4) $(A \le 1)$, $(B \ne 0)$, 可标记为 F1、F2、件T程 F4 (4) $(A \le 1)$, $(B \ne 0)$, $(A\neq 2), (X\leq 1),$
 - NATIONAL ENGINEERING RESEARCH CENTER FOR SOFTWARE ENGINEERING OF PEKING UNIVERSITY

可以采用以下四组测试数据,从而实现条件组合覆盖。

测试用例	覆盖条件 覆盖组合号	·通过路径
(2, 0, 4), (2, 0,	3)] I1 T2 T3 T4	, 5 LI
	2)] T1 F2 T3 F4 2	
	4)] F1 T2 F3 T4 3	
(1, 1, 1), (1, 1,	1) J F1 F2 F3 F4 4	8 L2
[(3, 0, 3) , (3, 0,	1)] T1 T2 F3 F4 1	、8 L4
•••		

这组测试用例实现了分支覆盖, 也实现了条件的所有可能取值的组合的覆盖。

(3) 循环情况的路径选取


还要考虑循环变量的具体情况


关键路径的选取

主要功能路径 没有功能的路径 最短路径

•••


- 3) 功能测试-基于规格说明的测试
- 3.1 事务流测试技术
 - (1) 基本概念:
 - ①事务:以用户的角度所见的一个工作单元。
 - 一个事务由一系列操作组成。其中某些操作可含 有系统执行成分,或含有设备执行成分。
 - ②事务处理流程(图):系统行为的一种表示方法,为 功能测试建立了软件动作模式。其中使用了白盒 测试中的一些概念,例如:分支,结点,链等。


(2) 与程序控制流程图的比较:


- ①事务流图是一种数据流图,即从操作应用的历史,观 察数据对象。
- ②事务流图中的判定;"抽象"了一个复杂的过程。


③事务流图存在"中断",把一个过程等价地变换为具有繁多出口的链支。

测试设备:路径分析器,测试用例数据库,

测试执行调度器,路径敏化问题...


(3) 测试步骤

第一步: 获取事务流程图, 即建立被测对象模型;

第二步:浏览与复审

主要对事务进行分类,为设计用例奠定基础;

第三步:用例设计

涉及:覆盖策略,事务选取,路径敏化等;


第四步:测试设备开发:

路径分析器,测试用例数据库,

测试执行调度器,...

第五步:测试执行;

第六步:测试结果比较。


3.2 等价类划分技术

(1) 基本概念

- ①等价类:输入域的一个子集,在该子集中,各个输入数据对于揭示程序中的错误都是等效的。即:以等价类中的某代表值进行的测试,等价于对该类中其他取值的测试。②有效等价类:指那些对于软件的规格说明书而言,是合理的、有意义的输入数据所构成的集合。
 - -用于实现功能和性能的测试。
- ③无效等价类:指那些对于软件的规格说明书而言,是不合理的、无意义的输入数据所构成的集合。

- (2) 等价类划分原则(指南)
- ① 如果输入条件规定了输入数据的取值范围或值的个数,则可以确定一个有效等价类和二个无效等价类。例如:

输入条件: "...项数可以是1到999..."

② 如果输入条件规定了输入值的集合,或规定了"必须如何"的条件,则可以确定一个有效等价类和一个无效等价类。例如:"标识符是一字母打头的...串。"则字母打头的--为一个有效等价类,而其余的—为一个无效等价类

- ③ 如果输入条件是一个布尔量,则可以确定一个有效等价 类和一个无效等价类。
- ④ 如果输入条件规定了输入数据的一组值,而且软件要对 每个输入值进行处理,则可以为每一个输入值确定一个有 效等价类,为所有不允许的输入值确定一个无效等价类。
- ⑤ 如果输入条件规定了输入数据必须遵循的规则,则可以确定一个有效等价类(符合规则),和若干个无效等价类。

例如:"语句必须以;号结束"

注意:如果在已确定的等价类中各元素在软件中的处理方式不同,则应根据需要对等价类进一步进行划分。


(3) 测试用例设计

在确定了等价类之后,建立等价类表:

输入条件	有效等价类	无效等价类	
• • • • •	• • • •	• • • • •	
• • • • •	• • • • •	• • • • •	

(4) 实例研究

某一8位计算机,其十六进制常数的定义为:以0x或0X 开头的数是十六进制整数,其值的范围是-7f至7f(大小写 字母不加区别),如0x13,0X6A,-0x3c


第一步:建立等价类表

输入条件

有效等价类

无效等价类

- 十六进制整数 1、0x或0X开头
- 4、非0x或非-开头的串
- 1-2位数字串
- 5、含有非数字且(a,b,c,d,e,f) 以外字符
- 6、多于5个字符
- 2、以-0x开头的
- 7、-后跟非0的多位串
- 1-2位数字串
- 8、-0后跟数字串
- 9、-后多于3个数字
- 3、在-7f至7f之间
- 10、小于-7f


第二步:为有效等价类设计测试用例

测试用例	期望结果	覆盖范围
0x23	显示有效输入	1, 3
-0x15	显示有效输入	2, 3

第三步:为无效等价类至少设计一个测试用例

测试用例	期望结果	覆盖范围	
2	显示无效输入	4	
G12	显示无效输入	5	
123311	显示无效输入	6	
-1012	显示无效输入	7	
-011	显示无效输入	8	
-0134	显示无效输入	9	
-0x777	显示无效输入	10	
0x87	显示无效输入北京	大学软件工程国家工程研究中	Ù

- 3.3 软件测试步骤
 - (1) 单元测试
 - (2) 集成测试

集成测试是一种软件集成化技术

● 方式:自顶向下或自底向上

设计测试设备驱动模块承接模型

驱动模块 被测模块 承接模块 承接模块

(3) 有效性测试

-代替原来的被控模块

