Slide 6.1

Object-Oriented and Classical Software Engineering

Eighth Edition, WCB/McGraw-Hill, 2011

Stephen R. Schach

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

CHAPTER 6

Slide 6.2

TESTING

Overview

Slide 6.3

- Quality issues
- Non-execution-based testing
- Execution-based testing
- What should be tested?
- Testing versus correctness proofs
- Who should perform execution-based testing?
- When testing stops

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Testing

Slide 6.4

- There are two basic types of testing
 - Execution-based testing
 - Non-execution-based testing

Testing (contd)

Slide 6.5

- □ "V & V"
 - Verification
 - » Determine if the workflow was completed correctly
 - Validation
 - » Determine if the product as a whole satisfies its requirements

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Testing (contd)

Slide 6.6

- Warning
 - The term "verify" is also used for all non-executionbased testing

6.1 Software Quality

Slide 6.7

- Not "excellence"
- The extent to which software satisfies its specifications
- Every software professional is responsible for ensuring that his or her work is correct
 - Quality must be built in from the beginning

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.1.1 Software Quality Assurance

Slide 6.8

- The members of the SQA group must ensure that the developers are doing high-quality work
 - At the end of each workflow
 - When the product is complete
- In addition, quality assurance must be applied to
 - The process itself
 - » Example: Standards

6.1.2 Managerial Independence

Slide 6.9

- There must be managerial independence between
 - The development group
 - The SQA group
- Neither group should have power over the other

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Managerial Independence (contd)

Slide 6.10

- More senior management must decide whether to
 - Deliver the product on time but with faults, or
 - Test further and deliver the product late
- The decision must take into account the interests of the client and the development organization

6.2 Non-Execution-Based Testing

Slide 6.11

- Underlying principles
 - We should not review our own work
 - Group synergy

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.2.1 Walkthroughs

Slide 6.12

- A walkthrough team consists of from four to six members
- It includes representatives of
 - The team responsible for the current workflow
 - The team responsible for the next workflow
 - The SQA group
- The walkthrough is preceded by preparation
 - Lists of items
 - » Items not understood
 - » Items that appear to be incorrect

6.2.2 Managing Walkthroughs

Slide 6.13

- The walkthrough team is chaired by the SQA representative
- In a walkthrough we detect faults, not correct them
 - A correction produced by a committee is likely to be of low quality
 - The cost of a committee correction is too high
 - Not all items flagged are actually incorrect
 - A walkthrough should not last longer than 2 hours
 - There is no time to correct faults as well

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Managing Walkthroughs (contd)

Slide 6.14

- A walkthrough must be document-driven, rather than participant-driven
- Verbalization leads to fault finding
- A walkthrough should never be used for performance appraisal

6.2.3 Inspections

Slide 6.15

- An inspection has five formal steps
 - Overview
 - Preparation, aided by statistics of fault types
 - Inspection
 - Rework
 - Follow-up

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Inspections (contd)

Slide 6.16

- An inspection team has four members
 - Moderator
 - A member of the team performing the current workflow
 - A member of the team performing the next workflow
 - A member of the SQA group
- Special roles are played by the
 - Moderator
 - Reader
 - Recorder

Fault Statistics

Slide 6.17

- Faults are recorded by severity
 - Example:
 - » Major or minor
- Faults are recorded by fault type
 - Examples of design faults:
 - » Not all specification items have been addressed
 - » Actual and formal arguments do not correspond

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Fault Statistics (contd)

Slide 6.18

- For a given workflow, we compare current fault rates with those of previous products
- We take action if there are a disproportionate number of faults in an artifact
 - Redesigning from scratch is a good alternative
- We carry forward fault statistics to the next workflow
 - We may not detect all faults of a particular type in the current inspection

Statistics on Inspections

Slide 6.19

- IBM inspections showed up
 - 82% of all detected faults (1976)
 - 70% of all detected faults (1978)
 - 93% of all detected faults (1986)
- Switching system
 - 90% decrease in the cost of detecting faults (1986)
- JPL
 - Four major faults, 14 minor faults per 2 hours (1990)
 - Savings of \$25,000 per inspection
 - The number of faults decreased exponentially by phase (1992)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Statistics on Inspections (contd)

Slide 6.20

- Warning
- Fault statistics should never be used for performance appraisal
 - "Killing the goose that lays the golden eggs"

6.2.4 Comparison of Inspections and Walkthroughs

- Inspection
 - Two-step, informal process
 - » Preparation
 - » Analysis
- Walkthrough
 - Five-step, formal process
 - » Overview
 - » Preparation
 - » Inspection
 - » Rework
 - » Follow-up

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.2.5 Strengths and Weaknesses of Reviews

Slide 6.22

- Reviews can be effective
 - Faults are detected early in the process
- Reviews are less effective if the process is inadequate
 - Large-scale software should consist of smaller, largely independent pieces
 - The documentation of the previous workflows has to be complete and available online

6.2.6 Metrics for Inspections

Slide 6.23

- Inspection rate (e.g., design pages inspected per hour)
- Fault density (e.g., faults per KLOC inspected)
- Fault detection rate (e.g., faults detected per hour)
- Fault detection efficiency (e.g., number of major, minor faults detected per hour)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Metrics for Inspections (contd)

Slide 6.24

- Does a 50% increase in the fault detection rate mean that
 - Quality has decreased? Or
 - The inspection process is more efficient?

6.3 Execution-Based Testing

Slide 6.25

- Organizations spend up to 50% of their software budget on testing
 - But delivered software is frequently unreliable
- Dijkstra (1972)
 - "Program testing can be a very effective way to show the presence of bugs, but it is hopelessly inadequate for showing their absence"

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.4 What Should Be Tested?

Slide 6.26

- Definition of execution-based testing
 - "The process of inferring certain behavioral properties of the product based, in part, on the results of executing the product in a known environment with selected inputs"
- This definition has troubling implications

6.4 What Should Be Tested? (contd)

Slide 6.27

- "Inference"
 - We have a fault report, the source code, and often nothing else
- "Known environment"
 - We never can really know our environment
- "Selected inputs"
 - Sometimes we cannot provide the inputs we want
 - Simulation is needed

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.4 What Should Be Tested? (contd)

Slide 6.28

- We need to test correctness (of course), and also
 - Utility
 - Reliability
 - Robustness, and
 - Performance

6.4.1 Utility

Slide 6.29

- The extent to which the product meets the user's needs
 - Examples:
 - » Ease of use
 - » Useful functions
 - » Cost effectiveness

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.4.2 Reliability

Slide 6.30

- A measure of the frequency and criticality of failure
 - Mean time between failures
 - Mean time to repair
 - Time (and cost) to repair the results of a failure

6.4.3 Robustness

Slide 6.31

- A function of
 - The range of operating conditions
 - The possibility of unacceptable results with valid input
 - The effect of invalid input

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.4.4 Performance

Slide 6.32

- The extent to which space and time constraints are met
- Real-time software is characterized by hard realtime constraints
- If data are lost because the system is too slow
 - There is no way to recover those data

6.4.5 Correctness

Slide 6.33

A product is correct if it satisfies its specifications

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Correctness of specifications

Slide 6.34

Incorrect specification for a sort:

Input specification: p : array of n integers, n > 0.

Output specification: q : array of n integers such that

 $q[0] \le q[1] \le \dots \le q[n-1]$

□ Function tricksort which satisfies this specification:

```
void trickSort (int p[ ], int q[ ])
 int i;
 for (i = 0; i < n; i++)
 q[i] = 0;
```

Figure 6.2

Correctness of specifications (contd) slide 6.35

Incorrect specification for a sort:

Input specification: p : array of n integers, n > 0.

Output specification: q: array of n integers such that $q[0] \le q[1] \le \cdots \le q[n-1]$

Figure 6.1 (again)

Corrected specification for the sort:

Input specification: p : array of n integers, n > 0.

Output specification: q : array of n integers such that

 $q[0] \le q[1] \le \cdots \le q[n-1]$

The elements of array q are a permutation of the elements of array p, which are unchanged.

Figure 6.3

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Correctness (contd)

Slide 6.36

- Technically, correctness is
- Not necessary
 - Example: C++ compiler
- Not sufficient
 - Example: trickSort

6.5 Testing versus Correctness Proofs

lide 6.37

 A correctness proof is an alternative to executionbased testing

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.5.1 Example of a Correctness Proof Slide 6.38

The code segment to be proven correct

```
int k, s;
int y[n];
k = 0;
s = 0;
while (k < n)
{
 s = s + y[k];
 k = k + 1;
}</pre>
```

Example of a Correctness Proof (contd) k+0A flowchart equivalent of the code segment Figure 6.5 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Example of a Correctness Proof (contd)

Example of a Correctness Proof (contd) Slide 6.42

An informal proof (using induction) appears in Section 6.5.1

6.5.2 Correctness Proof Mini Case Study

- Dijkstra (1972):
 - "The programmer should let the program proof and program grow hand in hand"
- "Naur text-processing problem" (1969)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Naur Text-Processing Problem

Slide 6.44

- Given a text consisting of words separated by a blank or by newline characters, convert it to line-byline form in accordance with the following rules:
- Line breaks must be made only where the given text contains a blank or newline
- Each line is filled as far as possible, as long as
- □ No line will contain more than maxpos characters

Episode 1

Slide 6.45

- Naur constructed a 25-line procedure
- He informally proved its correctness

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Episode 2

Slide 6.46

- □ 1970 Reviewer in *Computing Reviews*
 - The first word of the first line is preceded by a blank unless the first word is exactly maxpos characters long

Episode 3

Slide 6.47

- □ 1971 London finds 3 more faults
- Including:
 - The procedure does not terminate unless a word longer than maxpos characters is encountered

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Episode 4

Slide 6.48

- 1975 Goodenough and Gerhart find three further faults
- Including:
 - The last word will not be output unless it is followed by a blank Or newline

Correctness	Proof	Mini	Case	Study	(contd)

- Lesson:
- Even if a product has been proven correct, it must still be tested

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

6.5.3 Correctness Proofs and Software Engineering

Three myths of correctness proving (see over)

Three Myths of Correctness Proving

Slide 6.51

- Software engineers do not have enough mathematics for proofs
 - Most computer science majors either know or can learn the mathematics needed for proofs
- Proving is too expensive to be practical
 - Economic viability is determined from cost–benefit analysis
- Proving is too hard
 - Many nontrivial products have been successfully proven
 - Tools like theorem provers can assist us

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Difficulties with Correctness Proving

Slide 6.52

Can we trust a theorem prover ?

```
void theoremProver ( )
{
 print "This product is correct";
}
```

Figure 6.7

Difficulties with Correctness Proving (contd)

- How do we find input—output specifications, loop invariants?
- What if the specifications are wrong?
- We can never be sure that specifications or a verification system are correct

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Correctness Proofs and Software Engineering (contd)

- Correctness proofs are a vital software engineering tool, where appropriate:
 - When human lives are at stake
 - When indicated by cost–benefit analysis
 - When the risk of not proving is too great
- Also, informal proofs can improve software quality
 - Use the assert statement
- Model checking is a new technology that may eventually take the place of correctness proving (Section 18.11)

6.6 Who Should Perform Execution-Based Testing?

- Programming is constructive
- Testing is destructive
 - A successful test finds a fault
- So, programmers should not test their own code artifacts

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Who Should Perform Execution-Based Testing? (contd)

- Solution:
 - The programmer does informal testing
 - The SQA group then does systematic testing
 - The programmer debugs the module
- All test cases must be
 - Planned beforehand, including the expected output, and
 - Retained afterwards

Slide 6.57

6.7 When Testing Stops

Only when the product has been irrevocably discarded