Introduction to Software Testing (2nd edition) Chapter 5

Criteria-Based Test Design

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/

Abstraction should be used to handle complexity, not to ignore it.

انتزاع باید برای رسیدگی به پیچیدگی استفاده شود، نه برای نادیده گرفتن آن.

Introduction

- The number of potential inputs for most programs is so large as to be effectively infinite and cannot be explicitly enumerated.
- This is where formal coverage criteria come in.

اینجاست که معیار های پوشش رسمی وارد می شود.

■ Since we cannot test with all inputs, coverage criteria are used to decide which test inputs to use.

از آنجایی که نمیتوانیم با همه ورودیها آزمایش کنیم، معیارهای پوشش برای تصمیم گیری برای استفاده از ورودی های تست استفاده میشود.

Introduction(Cnt'd)

The rationale behind coverage criteria is that they divide up the input space to maximize the number of faults found per test case.

From a practical perspective, coverage criteria also provide useful rules for when to stop testing.

> منطق پشت معیارهای پوشش این است که آنها فضای ورودی را برای به حداکثر رساندن تعداد خطاهای یافت شده در هر مورد آزمایشی تقسیم می کنند. از منظر عملی، معیارهای پوشش نیز قوانین مفیدی را برای زمان توقف آزمایش ارائه می کنند.

Changing Notions of Testing

- Old view focused on testing at each software development phase as being very different from other phases
 - Unit, module, integration, system

تغییر مفاهیم تست دیدگاه قدیمی بر آزمایش در هر مرحله توسعه نرم افزار متمرکز بود زیرا بسیار متفاوت از سایر مراحل است – واحد، ماژول، یکپارچه سازی، سیستم ...

- New view is in terms of structures and criteria
 - input space, graphs, logical expressions, syntax
- Test design is largely the same at each phase
 - Creating the model is different
 - Choosing values and automating the tests is different

```
دیدگاه جدید از نظر ساختارها و معیارها است
```

- فضای ورودی، نمودارها، عبارات منطقی، نحو طراحی آزمون تا حد زیادی در هر مرحله یکسان است
 - ایجاد مدل متفاوت است
 - انتخاب مقادیر و خودکار کردن تست ها متفاوت است

New: Test Coverage Criteria

کار تستر ساده است: یک مدل از نرم افزار را تعریف کنید، سیس راه هایی برای پوشش آن پیدا کنید

A tester's job is simple: Define a model of the software, then find ways to cover it


■ Test Requirements : A specific element of a software artifact that a test case must satisfy or cover

> الزامات تست: یک عنصر خاص از یک مصنوع نرم افزاری که یک مورد آزمایشی باید آن را برآورده یا یوشش دهد معیار پوشش: قاعده یا مجموعه ای از قوانینی که الزامات آزمون را بر یک مجموعه آزمایشی تحمیل می کند.

Coverage Criterion : A rule or collection of rules that impose test requirements on a test set

Testing researchers have defined dozens of criteria, but they are all really just a few criteria on four types of structures ...

Model-Driven Test Design


Source of Structures

- These structures can be extracted from lots of software artifacts
 - Graphs can be extracted from UML use cases, finite state machines, source code, ...
 - Logical expressions can be extracted from decisions in program source, guards on transitions, conditionals in use cases, ...
- This is not the same as "model-based testing," which derives tests from a model that describes some aspects of the system under test
 - The model usually describes part of the behavior
 - The source is explicitly not considered a model


Criteria Based on Structures

Structures: Four ways to model software

- I. Input Domain
 Characterization
 (sets)
- 2. Graphs
- 3. Logical Expressions

4. Syntactic Structures (grammars)

A: {0, 1, >1}
B: {600, 700, 800}
C: {swe, cs, isa, infs}


(not X or not Y) and A and B

if (x > y)
 z = x - y;
else
 z = 2 * x;

Example: Jelly Bean Coverage

Flavors:

- I. Lemon
- 2. Pistachio
- 3. Cantaloupe
- 4. Pear
- 5. Tangerine
- 6. Apricot

Possible coverage criteria :

- I. Taste one jelly bean of each flavor
 - Set of Test Requirements: TR={Lemon, Pistachio, Cantaloupe, Pear, Tangerine, Apricot}
- 2. Taste one jelly bean of each color
 - Set of Test Requirements: TR={Yellow, Green, Orange, White}


Colors:

- I. Yellow (Lemon, Apricot)
- 2. Green (Pistachio)
- 3. Orange (Cantaloupe, Tangerine)
- 4. White (Pear)

Coverage

Given a set of test requirements TR for coverage criterion C, a test set T satisfies C coverage if and only if for every test requirement tr in TR, there is at least one test t in T such that t satisfies tr

با توجه به مجموعه ای از الزامات آزمون TR برای معیار پوشش C، یک مجموعه آزمایشی T پوشش C را رآورده می کند اگر و تنها اگر برای هر شرط آزمون t در t در t در t وجود داشته باشد به طوری که t را ارضا کند.

More Jelly Beans

T1 = { three Lemons, one Pistachio, two Cantaloupes, one Pear, one Tangerine, four Apricots }

- Does test set TI satisfy the flavor criterion?
 - Set of Test Requirements: TR={Lemon, Pistachio, Cantaloupe, Pear, Tangerine, Apricot}

T2 = { One Lemon, two Pistachios, one Pear, three Tangerines }

- Does test set T2 satisfy the flavor criterion ?
- Does test set T2 satisfy the color criterion ?
 - Set of Test Requirements: TR={Yellow, Green, Orange, White}

Minimal Test Set

Given a set of test requirements TR and a test set T that satisfies all test requirements, T is minimal if removing any single test from T will cause T to no longer satisfy all test requirements.

T1 = { three Lemons, one Pistachio, two Cantaloupes, one Pear, one Tangerine, four Apricots }

- Checking to see if a test set is minimal is fairly easy, and deleting tests to make the set minimal is straightforward.
- We can delete <u>two Lemon, one Cantaloupe, and</u>
 <u>three Apricot</u> jelly beans to make the above set <u>minimal</u>.

Minimum Test Set

Given a set of test requirements TR and a test set T that satisfies all test requirements, T is minimum if there is no smaller set of tests that also satisfies all test requirements.

Coverage Level

Given a set of test requirements TR and a test set T, The ratio of the number of test requirements satisfied by T to the size of TR

T2 = { One Lemon, two Pistachios, one Pear, three Tangerines }

■ T2 satisfies 4 of 6 test requirements.

Infeasible test requirements

- Test requirements that cannot be satisfied
 - No test case values exist that meet the test requirements
 - Example: Dead code
 - Detection of infeasible test requirements is formally undecidable for most test criteria.
- Thus, 100% coverage is impossible in practice

```
الزامات آزمایشی که نمی توان آنها را برآورده کرد
- هیچ مقدار مورد آزمایشی وجود ندارد که شرایط آزمون را برآورده کند
– مثال: کد مرده
- تشخیص الزامات آزمایش غیرممکن برای اکثر معیارهای آزمون به طور رسمی غیرقابل
تصمیم گیری است.
بنابراین پوشش 100% در عمل غیرممکن است
```

Two Ways to Use Test Criteria

- I. Directly generate test values to satisfy the criterion
 - Often assumed by the research community
 - Most obvious way to use criteria
 - Very hard without automated tools
- 2. Generate test values externally and measure against the

criterion

Usually favored by industry

Sometimes misleading

- If tests do not reach 100% coverage, what does that

mean?

مقادیر تست را به صورت خارجی تولید کنید و بر اساس معیار اندازه گیری کنید - معمو لاً مور د علاقه صنعت است

. گاهی اوقات گمراه کننده

اغلب توسط جامعه بر و هشي فرض مي شود

واضح ترین راه برای استفاده از معیارها بدون ایز ار خودکار بسیار سخت است

Test criteria are sometimes called

metrics

- اگر تست ها به پوشش 100% نرسند، به چه معناست؟

Generators and Recognizers

- Generator: A procedure that automatically generates values to satisfy a criterion
- Recognizer: A procedure that decides whether a given set of test values satisfies a criterion

Generator: رویه ای که به طور خودکار مقادیری را برای برآورده کردن یک معیار تولید می کند شناساگر: رویهای که تصمیم میگیرد آیا مجموعه دادهای از مقادیر آزمون یک معیار را برآورده میکند یا خیر.

- Both problems are provably undecidable for most criteria
- It is possible to recognize whether test cases satisfy a criterion far more often than it is possible to generate tests that satisfy the criterion

تشخیص ابنکه آبا موار د آز مایشی یک معیار را بر آور ده میکنند بسیار بیشتر از تولید تست هایی که معیار را برآورده میکنند ممكن است

Coverage analysis tools are quite plentiful

ابز ار های تحلیل بوشش بسیار زیاد هستند

Comparing Criteria with Subsumption (5.2)

- Criteria Subsumption: A test criterion C1 subsumes C2 if and only if every set of test cases that satisfies criterion
 C1 also satisfies C2
- Must be true for every set of test cases
- Examples :

زیرمجموعهٔ معیارها: یک معیار آزمایشی C1، C2 را زیرمجموعه می گیرد اگر و فقط اگر هر مجموعه ای از موارد آزمایشی که معیار C1 را برآورده می کند C2 را نیز برآورده کند.

- The flavor criterion on jelly beans subsumes the color criterion ... if we taste every flavor we taste one of every color.
- A many-to-one mapping exists between the requirements for the flavor criterion and the requirements for the color criterion.
- If a test set has covered every branch in a program (satisfied the branch criterion), then the test set is guaranteed to also have covered every statement.
 If a test set has covered every branch in a program (satisfied the guaranteed to also have

عیار طعم روی لوبیاهای ژله ای، معیار رنگ را در بر می گیرد ... اگر هر طعمی را بچشیم، یکی از هر رنگی را می چشیم.

Advantages of Criteria-Based Test Design (5.3)

- Criteria maximize the "bang for the buck"
 - Fewer tests that are more effective at finding faults
- Comprehensive test set with minimal overlap
- Traceability from software artifacts to tests
 - The "why" for each test is answered
 - Built-in support for regression testing
- A "stopping rule" for testing—advance knowledge of how
 - many tests are needed
- Natural to automate

```
ضوابط باعث به حداکثر رساندن "بنگ برای دلار" می شوند
- تست های کمتری که در یافتن عیوب موثرتر هستند
مجموعه تست جامع با حداقل همپوشانی
قابلیت ردیابی از مصنوعات نرم افزاری تا تست ها
- "چرا" برای هر آزمون پاسخ داده می شود
- پشتیبانی داخلی برای تست رگرسیون
- پشتیبانی داخلی برای آزمایش - آگاهی از تعداد آزمایشات مورد نیاز
طبیعی برای خودکار
```

Characteristics of a Good Coverage Criterion

- I. It should be fairly easy to compute test requirements automatically
- 2. It should be efficient to generate test values
- 3. The resulting tests should reveal as many faults as محاسبه خودکار الزامات آزمون باید نسبتاً آسان باشد
 2. برای تولید مقادیر تست باید کار آمد باشد
 3. آزمایشهای بهدستآمده باید تا حد امکان عیوب را آشکار کنند
 3. کار آمد باید تا حد امکان عیوب را آشکار کنند Subsumption تنها یک تقریب تقریبی از قابلیت آشکارسازی خطا است
- Subsumption is only a rough approximation of fault revealing capability
- Researchers still need to gives us more data on how to compare coverage criteria
 محققان هنوز باید اطلاعات بیشتری در مورد نحوه مقایسه معیار های بوشش به ما بدهند

Test Coverage Criteria

- Traditional software testing is expensive and laborintensive
- Formal coverage criteria are used to decide which test inputs to use
- More likely that the tester will find problems
- Greater assurance that the software is of high quality and reliability
- A goal or stopping rule for testing
- Criteria makes testing more efficient and effective

How do we start applying these ideas in practice?

How to Improve Testing?

- Testers need more and better software tools
- Testers need to adopt practices and techniques that lead to more efficient and effective testing
 - More education
 - Different management organizational strategies
- Testing & QA teams need more technical expertise
 - Developer expertise has been increasing dramatically
- Testing & QA teams need to specialize more

Criteria Summary


- Many companies still use "monkey testing"
 - A human sits at the keyboard, wiggles the mouse and bangs the keyboard
 - No automation
 - Minimal training required
- Some companies automate human-designed tests
- But companies that use both automation and criteriabased testing

Save money

Find more faults

Build better software

Structures for Criteria-Based Testing


Summary of Part 1's New Ideas

- 1. Why do we test to reduce the risk of using software
 - Faults, failures, the RIPR model
 - Test process maturity levels level 4 is a mental discipline that improves the quality of the software
- 2. Model-Driven Test Design
 - Four types of test activities test design, automation, execution and evaluation
- 3. Test Automation
 - Testability, observability and controllability
- 4. Test Driven Development
- 5. Criteria-based test design
 - Four structures test requirements and criteria

Earlier and better testing empowers test managers