Introduction to Software Testing (2nd edition) Chapter 4

Putting Testing First

Paul Ammann & Jeff Offutt

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

The Increased Emphasis on Testing

- Philosophy of traditional software development methods
 - Upfront analysis
 - Extensive modeling
 - Reveal problems as early as possible

نمودار زمان - هزينه:

-

متدلوژی: فرایند ایجاد نرم افزار هستش agile: چابک متدلوژی دو قسمت داره: 1- زبان مدل سازی 2- خود متد

مدوری دو تسمت دارد. ۲- ربال مدل ساری ۲- حود مد زبانی استفاده بکنیم مثلا قراره از UML استفاده بکنیم مثلا قراره از ستفاده بکنیم برای فاز طراحی --> زبان برنامه نویسی هم جز زبان مدل سازی به حساب میاد

توی قسمت مند مندلوژی 3 تا p مهم است و باید مشخص بشه: product: محصولاتمون هستن و به دو دسته software artifact هامون هستن و به دو دسته

non executable , executable تقسیم بندی میشن executable مثل سورس کد

مدورس کے محدود کی محدود کی است پلن - نمودار های دیزاین ...
practice: فعالیت ینی باید مشخص بکنیم که دقیقا از اون لحظه ابتدایی که پروژه به تیم ما سپرده

میشه چه فعالیت هایی باید انجام بدیم تا اون مرحله اخر که کار تموم میشه - بعضی از فعالیت ها خیلی در شت هستن

people: ادم هایی هستن که درگیرن --> افرادی که قراره نقشی رو ایفا بکنند در تیم--> نقش ها مشخص بشن که چه افرادی چه مسئولیت هایی رو دارن --> پس باید توی متدلوژی اینا مشخص بشه

این نمودار ریشه طرز تفکر متدلوژی های سنتی رو مطرح میکنه: توی متدلوژی های سنتی می گن قبل از اینکه کدنویسی رو شروع کنید بیان حسابی فکر بکنید ینی همه چیز رو شناسایی بکنید و تحلیل بکنید و .. --> چون می خوان اگر یک راه حلی وجود داره خیلی زود شناسایی بشه توسط این نمودار (این نمودار میشه نمودار زمان - هزینه) --> این نمودار نشون میده اگر توی یک مبدا یک مشکلی بروز پیدا بکنه فاصله زمانی بین اون لحظه ای که مشکل به وجود اومده تا اون لحظه ای که احساس نیاز برای رفع این مشکل هست اگر فاصله زمانی بیشتر باشه هزینه زیادی هم باید بدیم --> پس یک حالت تصاعدی اینجا داریم بین زمان و اون هزینه

method product some UML: Jun survey of the product of the product

کار های اولیه --> توی کار های اولیه که توی متدلوژی سنتی وجود داشت تحلیل و مدل سازی زیاد بود و همه چی رو مستند می کنن ولی توی متدلوژی agile اینطوری نیست مثلا uml نمی کشن و اگر برای رفع ابهام خواستن uml بکشن بعدا میندازنش دور و داکیومنتش نمی کنن

فرق متدلوژی agile با متدلوژی سنتی در این است که: دیگه لازم نیست که خیلی مانور بدیم روی

اگر برای رفع ابهام خواستن uml بکشن بعدا میندازنش دور و داکیومنتش نمی کنن نکته: برای پروژه های که کوچیک هستن و یا بحرانی نیستن از متدلوژی agile استفاده بکنیم ولی برای پروژه های بزرگ و بحرانی استفاده نکنیم --> سر این موضوع بحث است مهمترین اصل در مهندسی نرم افزار این است که در موقعیت های بحرانی یک مهندسی نرم افزار باید از امتحان کر دن روش های جدید خو دداری کنه

دیزاین پترن: یک راه حل موفق است برای مشکلات رایجی که طراحان انجام میدادن anti pattern یا ضد الگو: ینی این که راه حل هستن برای خرابکاری ها ولی خودشون باز خرابکاری بدتر هستن --> پس راه حل هستن ولی راه حل های اشتباه هستن

یکی از anti pattern هایی که داریم فلج تحلیل است دقیقا مثل overthinking میشه:)

Traditional Assumptions

- Modeling and analysis can identify potential problems early in development
- 2. Savings implied by the cost-of-change curve justify the cost of modeling and analysis over the life of the project
- These are true if requirements are always complete and current
- But those annoying customers keep changing their minds!
 - Humans are naturally good at approximating
 - But pretty bad at perfecting
- These two assumptions have made software engineering frustrating and difficult for decades

Thus, agile methods ...

طرز تفکر متدلوژی های سنتی همیشه درست نیست چون ریکوارمنت هایی که ما توی مراحل اولیه

مندلو ژی های سنتی --> مثل ابشاری و ...

خیلی سریع عوض میشه

تحلیل در شون میاریم همیشه کامل نیستن که بخوایم فقط توی فاز اول متمرکز بشیم روی ریکوارمنت

میشه که ریکوارمنت ها کامل نیستن 2- هرچقدر هم ریکوارمنت ها کامل باشن مشتری ها نظرشون

دراوردن و بعد از روی اون ریکوارمنت ها بریم طراحی سطح بالا و ... --> پس اولین علت این

Why Be Agile?

- Agile methods start by recognizing that neither assumption is valid for many current software projects
 - Software engineers are not good at developing requirements
 - We do not anticipate many changes
 - Many of the changes we do anticipate are not needed
- Requirements (and other "non-executable artifacts") tend to go out of date very quickly
 - We seldom take time to update them
 - Many current software projects change continuously
- Agile methods expect software to start small and evolve over time
 - Embraces software evolution instead of fighting it

باشن

متدلوژی های agile مثل اسکرام - FDD - XP - ... هستن

توی متدلوژی های Agile لازم نیست که همه چیز رو همون لحظه اول کار بیایم تحلیل بکنیم هی خرد خرد سریع خودمون رو برسونیم به سورس کد --> توی متدلوژی های Agile یکی از چیزایی

که مهم است اینه که خیلی سریع به سورس کد برسیم یکسری اصول برای agile تعریف کردن که هر متدلوژی Agile جدیدی که تعریف میشه اون اصول رو داشته باشه:

یکی از این اصل ها متمرکز هستش بر changes یا تغییرات پنی متدلوژی ما به شرطی agile است که با روی باز از تغییرات استقبال بکنیم حتی در اون فازهای نهایی تحویل

نکته: رضایت مشتری توی این متدلوژی برای ما خیلی مهم است

دومین اصل این است که روی مدل سازی و داکیومنت کردن نباید مانور بدیم و فقط برای رسیدن سریع به سورس کد باید مانور بدیم اصل سوم--> ادم ها خیلی مهم هستن --> خیلی از متدلوژی های agile موقع تقسیم وظایف توی

اعضای تیم میگه تسک ها رو مشخص بکنیم و بعد هر کس براساس علاقه خودش بیاد و بگه می خواد چه کاری رو انجام بده اصل بعدی --> برنامه ریزی های دقیق هم نباید داشته باشیم و برنامه ریزی ها باید انعطاف پذیر

یوزراستوری: کاربر از دید خودش با سیستم چه کاری رو میخواد انجام بده یا چه نیازی رو در حین کار با سیستم احساس میکنه مثلا احساس میکنیم این سرعتش بهتر بشه این میشه یک یوزر استوری وقتی چندتا از یوزراستوری ها رو نوشت توی متدلوژی xp میاد براساس اولویت مشتری اینا رو مرتب میکنه و اونایی ک از دیدی کاربر مهمه رو می ذاریم اول - توی بعضی از متدلوژی های دیگه براساس ریسک این یوزر استوری ها مرتب میشه بعد وقتی که اولویت بندی شده منیجر میاد یوزر استوری رو برمیداره و به دولوپرها میگه این چقدر زمان می بره مثلا می گن یک ماه و میگه این زیاده و اینو می شکنه به تسک های کوچک پس هر

یوزر استوری که زمان بر باشه شکسته میشه به تسک ها

دولوپر ها میشن دوبه دو یکی ناظر و یک تایپ کننده توی متدلوژی xp دولوپر ها دوتا دوتا می شینن پشت کامپیوتر یکی کد می زنه و اون یکی نگاه می کنه و هر چند وقت یکبار هم جاشونو عوض میکنن

متدلوژی xp قدیمی است و نسبت به متدلوژی های Agile سنگین ترینشون است توی xp هر چند وقت یکبار نقش ها باید بچرخه که متکی بر یک نفر خاص نباشه و از یک طرف دیگر مستندات هم نداریم اینجا توی متدلوژی xp اینطوری است که صبح به صبح جلسه ایستاده دارن که سریع تموم بشه

اگر test driven development داشته باشیم که حتما اینو توی xp داریم باید قبل از اینکه کد رو بنویسیم باید تست هاشو نوشته باشیم پنی براساس خود تست ها کد رو جلو می برن و بعد که نوشتیم، کد ها رو ادغام میکنیم و این توی ریپوزیتوری است و بعد این کد توسط تمام دولوپر ها دیده

میشه و دولوپرها می تونن روش فیدبک بدن متدلوژی xp همون لحظه که کار شروع میشه میخواد سریع یک محصولی رو تحویل یوزر بده -->

اولین کدهایی که نوشته میشه توی متدلوژی xp سریع می ره قراره میگیره توی محیط واقعی (البته که این کد ناقص است و به تدریج کامل میشه ولی اسکرام صبر میکنه یکم و بعد تحویل میده) planing هم به این صورت است که تخمین میزنیم و اگر نتونستیم تخمین بزنیم prototype ایجاد میکنیم

نکته: توی متدلوژی agile ایا ممکنه که کاربر هی نظرش عوض بشه؟ نه اینطور نیست چون نماینده کاربر عضوی از تیم ما است و هر هفته که یک ملاقات می ذاریم بهش نشون میدیم که

توی متدلوژی agile خطر out of date شدن داکیومنت ها وجود نداره

اینطوری تا الان پیش رفته و ازش نظر می گیریم این موقع و بعد دوباره پیش می ریم

هایی که پیش بینی و بررسی میشوند اصلا اتفاق نمی افتند و وقت ما را هدر می دهند

در متدلوژی های سنتی خیلی از برنامه ریزی ها بی استفاده و بی مورد هستن و خیلی از مشکل

Supporting Evolutionary Design

Traditional design advice says to anticipate changes

Designers often anticipate changes that don't happen

Anticipated Change **Anticipated Evolving** change that Design doesn't happen Unanticipated Change

Both anticipated and unanticipated changes affect design

The Test Harness as Guardian (4.2)

What is Correctness?

Traditional Correctness (Universal)

▼ x,y, x ≥ y

Agile Correctness (Existential)

{ $(1, 1) \rightarrow T$ $(1, 0) \rightarrow T$ $(0, 1) \rightarrow F$ $(10, 5) \rightarrow T$ $(10, 12) \rightarrow F$ }

، متدلوژی های سنتی وقتی که ما می خوایم یک بخشی از X, y ها رو داشته باشیم که این قانون

متمر کز میشه

متدلوژی agile می گه بیا با نمونه پیش برو مثلا اگر قرار باشه x>=y بیا اول تست ها رو توی

test driven development طراحی بکن و ببین جواب درست چی هست پنی فقط روی یک

بخشی از رفتار نرم افزار متمرکز میشه ولی توی سنتی اینطوری نیست و روی تمام رفتارها

و	
_	

,	,		

ŝ	,	9

5	,	

x ها رو داشته باشیم که این قانو	ما می خوایم یک بخشی از y,	توی متدلوزی های سنتی وقتی که
ها رو بررسی میکنیم ولی توی	و فشنگ فکر میکنیم و همه مسیر	رو داشته باشه قبلش می ریم خیلی

A Limited View of Correctness

- In traditional methods, we try to define all correct behavior completely, at the beginning
 - What is correctness?
 - Does "correctness" mean anything in large engineering products?
 - People are VERY BAD at completely defining correctness
- In agile methods, we redefine correctness to be relative to a specific set of tests
 - If the software behaves correctly on the tests, it is "correct"
 - Instead of defining all behaviors, we demonstrate some behaviors
 - Mathematicians may be disappointed at the lack of completeness

But software engineers ain't mathematicians!

_	_	_

Test Harnesses Verify Correctness

A test harness runs all automated tests efficiently and reports results to the developers

- ☐ Tests must be automated
 - Test automation is a prerequisite to test driven development
- Every test must include a test oracle that can evaluate whether that test executed correctly
- The tests replace the requirements
- ☐ Tests must be high quality and must run quickly
- We run tests every time we make a change to the software

افزاری که اتومات بیاد نرم افزار رو اجرا بکنه به ازای این تست کیس ها

داریم و قبل از اینکه پیاده سازی رو انجام بدیم تست ها رو طراحی میکنیم

توی متدلوژی هایی که test driven development هستن ریکوارمنت نداریم و یوزر استوری

تست اتومات ینی توی اون فاز طراحی، دیزاینرتست هر تست کیسی که در اور د بدش به یک نرم

توی متدلوژی agile برامون خیلی مهم است که تست رو اتومات بکنیم

Continuous Integration

Agile methods work best when the current version of the software can be run against all tests at any time

A continuous integration server rebuilds the system, returns, and reverifies tests whenever any update is checked into the repository

- Mistakes are caught earlier
- Other developers are aware of changes early
- The rebuild and reverify must happen as soon as possible
 - Thus, tests need to execute quickly

A continuous integration server doesn't just run tests, it decides if a modified system is still correct

توی متدلوژی های agile یکی از کارهای مهم این هست که وقتی که ما به عنوان یک دولوپر کدی

نوشتیم باید ادغام بشه با کد بقیه دولویر ها ؟؟

continuous integration serverها برنامه رو به ازای هر تغییری که اپلود میشه بازسازی میکنن و دوباره تایید می کنن پنی تست هایی که دیروز پاس شده بوده الان دوباره همون تست ها رو

روی کد جدید اجرا می کنن که مطمئن بشن تغییر ما چیزی رو خراب نکر ده باشه و بعد فیدبکش

می ره برای همه

نکته: refactoring خیلی مهم است اینجا --> توی متدلوژی agile چون داکیومنت سازی وجود

نداره خیلی refactoring با دقت انجام میشه

refactoring یکی از کار های خیلی مهمی است که یک مهندس نرم افزار باید بلد باشه

refactoring ینی اصلاح (استراکچر) کد بدون اینکه رفتارش تغییر بکنه به منظور بهبود --> حالا

اگر یک تیکه از کد رو عوض کردیم که رفتارش تغییر پیدا کرد این دیگه اسمش refactoring

نیست - refactoring باعث میشود که قابلیت نگهداری یا maintainability کد افزایش پیدا کند

System Tests in Agile Methods

Traditional testers often design system tests from requirements

But ... what if there are no traditional requirements documents?

توی متدلوژی agile چطوری system tests انجام میشه؟ --> چون توی agile ما از ریکوارمنت های شناخته شده استفاده می کردیم ولی اینجا دیگه سندی نداریم که داکیومنت کرده باشیم ریکوارمنت ها رو پس system testing رو چطوری طراحی میکنیم؟

system testing توی روش متدلوژی سنتی بنا به ریکوارمنت ها طراحی میشه ینی توی اون مدل ۷ همون موقع که ریکوارمنت ها در می اور دیم یه سری کارها رو انجام میدادیم پس توی همون مراحل اوليه system testing هم طراحي ميشه ولي انجام نميشه فقط طراحي ميشه حالا توي

متدلوژی agile ما دیگه ریکوارمنت نداریم ولی یوزر استوری داریم اینجا پس براساس هر کدوم از

یوزر استوری ها می رن system test رو همون لحظه طراحی می کنن و کد رو براساس اون

جلو می برن توی متدلوژی Agile هر کدوم از یوزر استوری ها که در اختیار دولوپرها قرار گرفت و اگر قراره وى متدلوژى agile از test driven development استفاده بكنيم يني اول تست رو ايجاد بكنيم

بعد کد رو پس از روی همین یوزر استوری یک acceptance test طراحی می کنیم مثلا الان یوزر استوری این است که از توی صفحه لاگین از طریق گزینه پسورد بیاد پسورد رو بازیابی کنه حالا برای acceptance test میتونیم اینو بگیم که "صفحه بازیابی پسورد درست کار بکنه" حالا

براساس این که این جمله چقدر کلی باشه ما میایم هی تست میسازیم و بعد از روی این تست می ریم کد رو ایجاد میکنیم (بار اول که تست قطعا fail میشه چون کد رو هنوز ننوشتیم) --> چه خطری داره؟ happy path ینی این یوزر بیشتر روی happy pathها متمرکز هستش و با این روش ما

فقط میایم اون رفتار های سیستم در ازای ورودی های نرمال رو می سنجیم تا مثلا exception رو بسنجیم --> exception ها رو که بخوایم بسنجیم خیلی هاش وابسته است به اون مسائل تکنیکال یا اینکه یوزرمون با وجود اینکه قوی بوده ولی به ذهنش نرسیده -->چون این رفتار ها رو چک نمی

کنیم توی سیستم های agile به در دسر می خوریم و فقط متمرکز است روی happy pathها

رو بنویس تیم ما می شینه و اینو می نویسه و بعد که نوشت میره توی اون بانک و مثلاً میگه سرور کجاست می خوایم این کد رو تحویل بدیم اینا که این کار میشه الان deploy کردن ینی نرم افزار

استقرار یافت در مکان واقعی خودش

یار امتر های مثل سرعت و مصرف حافظه هم تاثیر بذاره

نکته: deploy کردن ینی نرم افزار در محیط واقعیش بشینه مثلا اگر یک بانک به ما گفته کدمون

رفت توی محیط و اقعی خودش نشسته که اینجا میشه بانک الان پس deploy کردن ینی نرم افزار

نکته: refactoring علاوه بر اینکه داره نوشته ها رو و استراکچر رو عوض میکنه ممکنه روی

User Stories

A user story is a few sentences that captures what a user will do with the software

Withdraw money from checking account

Agent sees a list of today's interview applicants

Support technician sees customer's history on demand

- -In the language of the end user
- -Usually small in scale with few details
- Not archived

Acceptance Tests in Agile Methods

-منظور از رفتارهای unnormal مثل همون مثال بانکی است که یک نفر مقصد و مبدا رو یکی بزنه

Acceptance

Acceptance

Acceptance

Acceptance

TDD 2

Acceptance

TDD 2

refactor

Adding Tests to Existing Systems

- Most of today's software is legacy
 - No legacy tests
 - Legacy requirements hopelessly outdated
 - Designs, if they were ever written down, lost
- Companies sometimes choose not to change software out of fear of failure

How to apply TDD to legacy software with no tests?

- ☐ Create an entire new test set? too expensive!
- ☐ Give up? a mixed project is unmanageable

بعدی و به همین صورت می ریم جلو...

legacy system: سیستم های قدیمی --> توی روش TDD ما نگاه میکنیم که تغییراتی که باید بدیم چیا هستن --> الان باید یک تغییر کوچیک انتخاب بکنیم که فقط ما به از ای همون تغییر

کوچیک بیایم تست رو طراحی بکنیم و بعد بریم براساس اون چیزایی که از زبان یاد گرفتیم کد رو تغییر بدیم --> به ازای هر تغییر کوچیک تستش رو طراحی می کنیم و بعد می ریم کدش رو می نویسم و ادغام می کنیم با اون legacy system که داشتیم و بعد دوباره می ریم سراغ تغییر

Incremental TDD

- When a change is made, add TDD tests for just that change
 - Refactor
- As the project proceeds, the collection of TDD tests continues to grow
- Eventually the software will have strong TDD tests

_	_	_

The Testing Shortfall

- □ Do TDD tests (acceptance or otherwise) test the software well?
 - Do the tests achieve good coverage on the code?
 - Do the tests find most of the faults?
 - If the software passes, should management feel confident the software is reliable?

NO!

کمبود تست: آیا تست های TDD (قبولی یا غیر آن) نرم افزار را به خوبی تست می کنند؟ آیا تست ها پوشش خوبی روی کد دارند؟ آیا تست ها پوشش خوبی روی کد دارند؟ آیا آزمایش ها بیشتر ایرادات را پیدا می کنند؟ اگر نرم افزار قبول شود، آیا مدیریت باید از قابل اعتماد بودن نرم افزار اطمینان داشته باشد؟

العارد فراص المرد فرر المرد فرال تعسرات رااعام داد د test راعم المرد فراص ستران فواص و فراص ستران فال تعسر فرام في الما المرد فرر المرد فران تعسرات رااعام داد د test راعم المرد فرر المرد فرر المرد فران تعسرات رااعام داد د د الما من المات ا

Why Not?

- □ Most agile tests focus on "happy paths"
 - What should happen under normal use

The agile methods literature does not give much guidance

_	_	_

Design Good Tests

1. Use a human-based approach

- Create additional user stories that describe non-happy paths
- How do you know when you're finished?
- Some people are very good at this, some are bad, and it's hard to teach

2. Use modeling and criteria

- Model the input domain to design tests
- Model software behavior with graphs, logic, or grammars
- A built-in sense of completion
- Much easier to teach—engineering
- Requires discrete math knowledge

_	_	_

Summary

- More companies are putting testing first
- ☐ This can dramatically decrease cost and increase quality
- ☐ A different view of "correctness"
 - Restricted but practical
- Embraces evolutionary design
- TDD is definitely not test automation
 - Test automation is a prerequisite to TDD
- Agile tests aren't enough