

Software Testing

Introduction

What is Software testing?

- •Examination of a software unit, several integrated software units or an entire software package by running it.
 - execution based on *test cases*
 - expectation reveal faults as failures

Objectives of testing

- To find defects before they cause a production system to fail.
- To bring the tested software, after correction of the identified defects and retesting, to an acceptable level of quality.
- •To perform the required tests efficiently and effectively, within budgetary and scheduling limitation.
- •To compile a record of software errors for use in error prevention (by corrective and preventive actions)

- It's impossible to test a program completely
 - large input space
 - large output space
 - large state space
 - large number of possible execution paths
 - subjectivity of specifications

Large Input/State space

```
int exFunction(int x, int y) {
  ...
}
```

• Exhaustive testing \Rightarrow trying all possible combination of x an y

Large number of possible execution paths

Number of paths = 2^n

```
for (int i = 0; i < n; ++i) {
  if (a.get(i) == b.get(i))
 x[i] = x[i] + 100;
  else
 x[i] = x[i]/2;
}
```

N	Number of paths
1	2
2	4
3	8
10	1024
20	1048576
60	1.15E+18

With 10^{-3} sec per test case need since big-bang for n = 36

Large number of states

```
class Account {
  private:
 AccountNumber number;  // 6 digit account id
 Money balance;  // current balance
 Date lastUpdate;  // days since last transaction
 ...
}
```

• How many states?

• Upper limit to total number of tests (Binder)

$$(2^{n}\times(L_{1}\times L_{2}\times\cdots\times L_{X})\times(V_{1}\times V_{2}\times\cdots\times V_{Y}))!$$

- n number of decisions
- Li number of times a decision can loop
- X number of decisions that cause loops
- Vi number of all the possible values each input variable could have
- Y number of input variables.

- Software testing is a risk-based exercice
 - need to balance cost and risk of missing defects
- Testing can't prove the absence of defects
- The more defects you find, the more defects there are likely
- The pesticide paradox

Ottawa

 a system tends to build resistance to a particular testing technique

- Not all defects found are fixed
- Defects are not always obvious
 - only when observed (latent otherwise)
- Product specifications are never final
- Software testers aren't the most popular members of a project team
- Software testing is a disciplined technical profession that requires training

What Testing can accomplish?

- Reveal faults that would be too costly or impossible to find using other techniques
- Show the system complies with its stated requirements for a given test suite
- Testing is made easier and more effective by good software engineering practices

Software Testing Process

- Planning includes completion criteria (coverage goal)
- **Design** approaches for test case selection to achieve coverage goal
- Implementation scripting of test cases
 - input/output data
 - state before/after
 - test procedure
- Execution run tests
 - check results pass or fail?
 - coverage?
- Test Management defect tracking, maintain relationships, etc.

Levels of Testing

- Unit testing
 - Individual program units, such as procedure, methods in isolation
- Integration testing
 - Modules are assembled to construct larger subsystem and tested
- System testing
 - Includes wide spectrum of testing such as functionality, and load
- Acceptance testing
 - Customer's expectations from the system

Levels of Testing

- After updates
 - tests are selected, prioritized and executed
 - to ensure that changes do not introduce defects

Test Design Approaches

- Black Box testing
 - tests design based on specification (input/output)
- White Box testing
 - tests design based on code structure
- Grey Box testing
 - tests design based on design model

Agile Testing Matrix (Meszaros)

- Customer tests (functional tests, acceptance tests, end-user tests)
 - verify the behavior of the application from the point of view of Customers
 - developed based on requirements (e.g. user stories)
 by specifying acceptance criteria
 - developed in collaboration by Customers, Users,
 Testers, Developers

Ottawa

- written in a language understandable by Customers

• Unit tests

- verify the behavior of a program unit (e.g. single class, method, function) that is a consequence of a design decision
- written by developers
- summarize the behavior of the unit in the form of tests

- Component tests (integration tests)
 - verify components consisting of groups of units that collectively provide some service
 - written by developers (derived from customer tests)

- Property tests (nonfunctional, cross-functional tests)
 - verify nonfunctional requirements (e.g. response time, capacity, stress, security, ...)
 - automation (beyond xUnit tools) is essential for most of these tests
 - tests must start as soon as possible (basic architecture, skeleton of functionality) and reexecuted continuously

- Usability tests
 - verify fitness for purpose
 - can real users use the software application to achieve the stated goals ?

- Exploratory tests
 - to determine whether the product is self-consistent
 - testers use the product, observe behavior, form hypotheses, design tests to very hypotheses, and exercise product with them

Test Driven Development (TDD)

- Software development approach based on writing tests first
 - test-first development
 - core technique for agile software development
 - several tests, executed often
 - automated tool (xUnit) is essential

- 1. Quickly add a test
 - the simplest test corresponding to a small piece of functionality
- 2. Run all the tests (or subset of targeted tests including the new test)
 - first run ensures that the new test fails
- 3. Update the functional code
 - simplest change so that it passes the new test
- 4. Repeat from step 2 until all tests pass
- 5. Refactor the code as needed
- 6. Repeat from step 1 if the coding is not done u Ottawa

Acceptance Test Driven Development (ATDD)

- Development starts with writing of an acceptance test
 - expected system behaviour from users' point of view
 - free of technical (implementation) details
 - written in collaboration by domain experts, customers, users, developers
 - expressed in simple understandable language

Testing Automation

- Use of automated tools is essential
 - provide speed, efficiency, accuracy, precision, etc
 - allow repeatibility (regression testing)
- Types of tools:
 - viewers and monitors (e.g. code coverage tool, debugger)
 - drivers and stubs
 - stress and load tools
 - analysis tools (e.g. file comparison, screen capture and comparison)
 - random testing tools (monkeys)
 - defect tracking

Ottawa

Types of Testing Tools Test Planning and Management

- Create/maintain test plans
 - integrate with project plan
- Maintain links to Requirements/Specification
 - generate Requirements Test Matrix
- Reports and Metrics on test case execution
- Tracking of history/status of test cases
 - defect tracking

Types of Testing Tools Test Design & Implementation

- Automated creation of test cases
 - Based on test design approaches
 - graph based
 - data flow analysis
 - logic based
 - ...
 - Combination generators
- Random test data generator
- Stubs/Mocks

Types of Testing Tools Test Execution

- Test Drivers and Execution Frameworks
 - Run test scripts and report result
 - e.g. JUnit
- Runtime test execution assistance
 - comparators

Types of Testing Tools Test Performance assessment

- Analysis of the effectiveness of test cases for extent of system covered
 - coverage analyzers
 - report on various levels of coverage
- Analysis of the effectiveness of test cases for defects detection
 - mutation testing

Types of Testing Tools Specialized testing

- Security testing tools
 - password crackers
 - vulnerability scanners
 - packet crafters
 - **–** ...
- Performance / Load testing tools
 - performance monitors
 - load generators

Types of Test Tools Capture and Replay

- For testing from user interface (GUI, Web)
- Records a manual test session in a script
 - user inputs and "capture" of system responses
- Then, "plays back" the recorded user input and checks if the same responses are detected as are stored in the captured script.
- Benefits: relatively simple approach, easy to use, little/no scripting involved

Tool support at different levels

- Unit testing
 - Tools such as JUnit
- Integration testing
 - Stubs, mocks
- System testing
 - Functional, security,
 performance, load testers
- Regression testing
 - Test Management tools (e.g. defect tracking, ...)

What do we need to do automated testing?

- Test script
 - Test Case Specification
 - Actions to send to system under test (SUT).
 - Responses expected from SUT.
 - How to determine whether a test was successful or not?
- Test execution system
 - Mechanism to read test script, and connect test case to SUT.
 - Directed by a test controller.

What is a Test Case?

- For a state-less system (outcome depends solely on the current input)
 - a pair of <input, expected outcome>
- For a state-oriented system (outcome depends both on the current state of the system and the current input)
 - a sequence of <input, expected outcome>

ATM example:

- < check balance, \$500.00 >,
- < withdraw, "amount?" >,
- < \$200.00, "\$200.00" >,
- < check balance, \$300.00 >
- Various ways input may be specified

Expected Outcome

- An outcome of program execution may include
 - Value produced by the program
 - State Change
 - Sequence of values which must be interpreted together for the outcome to be valid

Expected Outcome

• Determination of expected outcome not always straightforward

- *Test oracle* a mechanism that verifies the correctness of program outputs
 - Generates expected results for the test inputs
 - Compares the expected results with the actual results of execution of the SUT

Test Architecture

 Includes defining the set of Points of Control and Observation (PCOs)

Potential PCOs

- Some Potential PCOs:
 - Direct method call (e.g. JUnit)
 - User input / output
 - Data file input / output
 - Network ports / interfaces
 - Windows registry / configuration files
 - Log files
 - Pipes / shared memory

Potential PCOs

- 3rd party component interfaces:
 - Lookup facilities:
 - network: Domain Name Service (DNS), Lightweight Directory Access Protocol (LDAP), etc.
 - local / server: database lookup, Java Naming and Directory Interface (JNDI), etc.
 - Calls to:
 - remote methods (e.g. RPC, Services)
 - Operating System
- For the purposes of security testing, all of these PCOs could be a point of attack.

