Topics

- Overview of Software Testing
- Designing Tests for High Coverage
- Practical Aspects of Unit Testing
- ■Integration and System Testing

LECTURE 9: Software Testing

Ji Zhenyan

Ho Need

Do I Need to Do Testing?

- Everyone who develops software does testing that's unavoidable
- ☐ The only question is whether testing is conducted haphazardly by random trial-and-error, or systematically, with a plan
- ☐ Why it matters? —The goal is to try as many "critical" input combinations as possible, given the time and resource constraints
 - · i.e., to achieve as high coverage of the input space as is practical, while testing first the "highest-priority" combinations
 - Key issue: strategies for identifying the "highest priority" tests

Overview of Software Testing

- □ "Testing shows the presence, not the absence of bugs." Edsger W. Dijkstra
- ☐ A fault, also called "defect" or "bug," is an erroneous hardware or software element of a system that can cause the system to fail
- 🌈 Test-Driven Development (TDD) 🛭 🎢 🎉 ⅔ 큐 🍇
- in testing a program and the expected output or behavior

A test is a finite collection of test cases white-box testing exploits structure within the program (assumes program code available) Black-box testing explores input space of functionality defined by an interface specification

测试是 test case 6分析堡会

输入特定 製掘以る

Why Testing is Hard

Any nontrivial system cannot be completely tested Our goal is to find faults as cheaply and quickly as possible.

Ideally, we would design a single "right" test case to expose each fault and run it

☐ In practice, we have to run many "unsuccessful" test cases that do not expose any faults

A key tradeoff of testing: - (testing as many potential cases as possible (high degree of "test coverage") while keeping the economic costs limited

Underlying idea of software testing:

the correct behavior on "critical" test cases is representative of correct behavior on untested parts of the state space

不挠线冲生在 last seed D完成 Logical Organization of Testing

了分資Test, Black Box

Acceptance Tests - Safe Home Access Examples ("black box" testing: focus on the external behavior)

[Recall Section 2.2: Requirements Engineering]

Input data

- ☐ Test with the valid key of a current tenant on his/her apartment (pass) Expected result
- ☐ Test with the valid key of a current tenant on someone else's apartment (fail)
- ☐ Test with an invalid key on any apartment (fail)
- ☐ Test with the key of a removed tenant on his/her previous apartment (fail)
- ☐ Test with the valid key of a just-added tenant on his/ her apartment (pass)

Example: Test Case for Use Case

[Recall Section 2,3,3: Detailed Use Case Specification]

Test-case Identifier:	TC-I
Use Case Tested:	UC-1, main success scenario, and UC-7
Pass/fail Criteria:	The test passes if the user enters a key that is contained in the databas with less than a maximum allowed number of unsuccessful attempts
Input Data:	Numeric keycode, door identifier
Test Procedure:	Expected Result:
Step 1. Type in an it keycode and a valid identifier	orrect System beeps to indicate failure; records unsuccessful attempt in the database; prompts the user to try again
Step 2. Type in the keycode and door identifier	System flashes a green light to indicate success; records successful access in the database; disarms the lock device

测试范围

Test Coverage

□Test coverage measures the degree to which the specification or code of a software program has been exercised by tests

- "Big picture": Specification testing focuses on the coverage of the input space, without necessarily testing each part of the software ← Acceptance tests
- "Implementation details": Code coverage measures the degree to which the elements of the program source code have been tested ← Unit tests

启出示

Heuristic: Some Tests are More "Critical" than Others

- ☐ Test cases should be prioritized—some tests are more likely to uncover faults) 更有交为的冰水式
- People are prone to make certain kind of errors
- Some tests can easier pinpoint problems than others
- (some) Heuristics for achieving high coverage: (could be applied individually or in combination)

 — equivalence testing

 - boundary testing control (**) - control-flow testing of "white-box" testing

Input Space Coverage:

Equivalence Testing

□ Equivalence testing is a black-box testing method that

- divides the space of all possible inputs into equivalence groups such that the program is expected to "behave" 网络新沙 the same on each input from the same group
 - Assumption: A well-intentioned developer may have made mistakes that affect a whole class of input values
 - Assumption: We do not have any reason to believe that the developer intentionally programmed special behavior for any input combinations that belong to a single class of input values
- Two steps:

と partitioning the values of input parameters into equivalence groups (学校り)

2. choosing the test input values from each group

(強力)

(強力) Equivalence classes: 初分世

Heuristics for Finding Equivalence Classes

- ☐ For an input parameter specified over a range of values, partition the value space into one valid and two invalid equivalence classes (
- ☐ For an input parameter specified with a single value, partition the value space into one valid and two invalid equivalence classes 一個一个有效 1/23
- ☐ For an input parameter specified with a set of values, partition the value space into one valid and one invalid equivalence class
- For an input parameter specified as a Boolean value, partition the value space into one valid and one invalid equivalence class 🦴

对表现它 60 inputs .将

Input Space Coverage:

Boundary Testing

- □ Boundary testing is a special case of equivalence testing that focuses on the boundary values of input parameters
 - Based on the assumption that developers often overlook special cases at the boundary of equivalence classes

■Selects elements from the "edges" of each equivalence class, or "outliers" such as

- · zero, min/max values, empty set, empty string, and null
- · confusion between > and >=
- etc

Code Coverage:

Control-flow Testing

Constructing the control graph of a program for Edge Coverage:

Code Coverage:

State-based Testing

15

17

13

□ State-based testing defines a set of abstract states that a software unit (object) can take and tests the unit's behavior by comparing its actual states to the expected states

- This approach is popular with object-oriented systems
- Like equivalence classes, state diagrams are mind constructs and may be incomplete (not showing all relevant states and transitions) or incorrect

The **state** of an object is defined as a constraint on the values of its attributes) 水だ しょう にんしゅう しゅうしゅう しゅうしゅう しゅうしゅう behavior, the behavior depends on the object's tate

- An object without attributes does not have states, but still can be unit-tested (shown later)

State-based Testing Example

(Safe Home Access System)

- 台台表 冰点□Define the relevant states as combinations of object attribute values:
 - "Locked" ≡ defined as: (lockDeviceArmed == true) && (numOfAttempts == 0)
 - "Accepting" ≡ defined as(*):
 - (lockDeviceArmed == true) && (0 < numOfAttempts ≤ maxNumOfAttempts) "Unlocked"

 ■ defined as
 - (lockDeviceArmed == false) && (numOfAttempts == 0)
 - "Blocked" ≡ defined as: lockDeviceArmed == true) && (numOfAttempts == maxNumOfAttempts)
 - Define the relevant events:
 - 1. User entered a valid key
 - 2. User entered an invalid key

State-based Testing Example

Locked Accepting

State-based Testing Example

^(*) One may argue that "Locked" is a sub-state of "Accepting" ...

Controller State Diagram Elements

- Four states { Locked, Unlocked, Accepting, Blocked }
- ■Two events { valid-key, invalid-key }
- □ Five valid transitions 有效社(及) { Locked→Unlocked, Locked→Accepting, Accepting→Accepting, Accepting→Unlocked, Accepting→Blocked }

确保条件 **Ensure State Coverage Conditions**

- Cover all identified states at least once (each state is part of at least one test case) (for the - 1/2)
- > Cover all valid transitions at least once (竹梅台 政
- > Trigger all invalid transitions at least once

(3少一次天效转换)

単えいりまま発

Practical Aspects of Unit Testing

- □ Mock objects: 模拟 対象
 - A test driver simulates the part of the system that invokes operations on the tested component
 - A test stub simulates the components that are called by the tested component
- ☐ The unit to be tested is also known as the fixture 计分具
- □ Unit testing follows this cycle: 下面 14 疾 1. Create the thing to be tested (fixture), the driver, and 32 17724

 - 3. Evaluate that the actual state equals expected state

2. Have the test driver invoke an operation on the fixture 12 323 31 2 people on fixture 3. Evaluate that the actual state of the second state of

19

Example Test Case

Testing the KeyChecker (Unlock Use Case)

Test Case Method Naming

Example test case method name:

checkKey_anyState_invalidKeyRejected()

24

xUnit / JUnit

- □ Verification of the expected result is usually done using the assert_*_() methods that define the expected state and report errors if the actual state differs
- □http://www.junit.org/

■Examples:

- assertTrue(4 == (2 * 2));
- assertEquals(expected, actual);
- assertNull(Object object);
- etc.

25

Another Test Case Example

Listing 22: Example test case for the Controller class.

public class ControllerTest {
 // test case to check that the state Blocked is visited
 @Test public void
 @test public void
 enterKeys_accepting toBlocked() {

 // 1. set up: bring the fixture to the starting state
 Controller Listure = new Controller // constructor parame *//);

 Controller Listure = new Controller // constructor parame *//);

 Rey invalidateskey = new Key(// setup with invalid code */);

 for (i=0; i < fixture.getMasNumofAttempts(); i++) {
 fixture.enterKey(invalidateskey);
 }

 assertEqual(// check that the starting state is set up
 fixture.getMasNumofAttempts() - 1
);

 // 2. act
 fixture.enterKey(invalidTestKey);

 // 3. verify
 // 3. verify
 assertEqual(// the resulting state must be "Blocked"
 insure.getNumofAttempts(), fixture.getMaxNumOfAttempts()
 ;
}

assertEqual(fixture.isBlocked(), true);
}

26

を かり i 立 Integration Testing

□Horizontal Integration Testing 水平積分

- "Big bang" integration 大火上形式

- Top-down integration ← → ⊼

- Sandwich integration ≟₽ฅ३₺

27

Horizontal Integration Testing

Vertical Integration Testing

Logical Organization of Testing

safe home access,

we need to work with a locksmith and electrician to check that the lock and electrical wiring are properly working, or with a third party software developer (if 3rd party software is used)