CSE4006 Software Engineering

10. Software Testing Fundamental Concepts

Scott Uk-Jin Lee

Department of Computer Science and Engineering Hanyang University ERICA Campus

1st Semester 2015

Testing in Object-Oriented Point of View

Error Correction Cost

- Software Quality \approx Defect prevention \Rightarrow apply SE Techniques
- Testing is essential to remove introduced defects

Software Quality & Testing

- Software testing is a task of detecting defects through the execution on computer
- Software became an important element in real-time embedded systems and various other areas
 - ⇒ demand for software quality has increased
 - in order to maintain the desired level of software quality, defects should not be introduced into software during the development process
 - software testing is required as a tool to remove defects introduced in software

Software Quality & Testing

- Testing is a task of checking whether the software is developed as intended
 - test design: task of finding the most ideal input value for testing
 - testing input is not to obtain an output but to detect defects
- For accurate testing requirements specification must exist
 - all user requirements should be accurately reflected
 - must be detailed enough to be accurately reflected in the code
- Testing is one of the method for Quality Assurance

Software Quality Factors

- Because it is difficult to clearly define the quality of software, various quality indicating factors are considered
- ISO/IEC 9126 Quality factors
 - replaced with ISO/IEC250mn (SQuaRE)
 - Functionality
 - Reliability
 - Usability
 - Efficiency
 - Maintainability
 - Portability
- McCall's Quality Factors (1977)

- Defines two main concepts of software quality
- Quality factor
 - represents behavioral characteristics of system
 - e.g. correctness, reliability, efficiency, testability, poratbility, ...
- Quality criteria
 - properties of quality factor associated with software development
 - e.g. modularity is a property of software architecture
 - well-modularized software groups coherent components into a module to increase maintainability of system

- Product Operations : Quality factor indicating operational suitability
 - Correctness: extent to which an implemented software satisfies its specifications
 - Reliability: extent to which an implemented software works without failure
 - Efficiency: how efficiently an implemented software performs its functions
 - Integrity: extent to which access by unauthorized person can be controlled
 - Usability : effort required to operate software

- Product Revision : factor indicating ease of modification
 - Maintainability : effort required to fix a defect
 - Flexibility: effort required to modify an operational software
 - Testability: effort required to test whether intended function is performed
- Product Transition: quality factor indicating ease of increasing utilization
 - Portability: effort required to transfer a software to another software or hardware environment
 - Reusability: extent to which part of software can be reused in other application
 - Interoperability: effort required to couple one software to another

Reasons for Difficulties in Testing

- Software Complexity
- Incomplete Specification (Requirements Spec. / User Guide)
- Difficulties in establishing the operational environment for testing
- Problems due to the unique characteristics of software
 - very minor mistake/error that are very unlikely
 serious consequences (e.g. Therac-25, Ariane 5)
- Absence of test mind
- Software defect prevention = apply SE techniques
 - reduces mistakes in the development & assist in testing
 e.g. structured programming, modular design techniques

Evil Tester explains ... Find the Big Bug First

Testing Overview

- Testing is a running of a program to detect defects
 - if defects are not detected, test is failed
- Goal of testing:
 - Verification: verifies that a software is implemented exactly as specified in the specification by showing that all the execution results are not different from the expected results
 - Validation: before delivering the completed software to a customer, checks whether the software operates correctly and satisfies all the customer's required functionalities and constraints when installed and running on an actual operation environment

Testing Overview

Testing Process

- tester interprets part of specification that corresponds to the code and represent it in the form of test case
- execute test case for the code
- check whether the results are correct through test oracle

Test Oracle

- mechanism used to determine expected result with the reliable value(input) extracted from the specification
- essential to determine the accuracy of execution results
- testing is checking whether oracle and value obtained from the test execution matches

Software Defects

Software Defects

- Defect or Fault
 - all actions of software product that does not match defined characteristics
- Detected defect
 - defects detected before software is installed/operational
- Residual defect
 - defects passed onto the installed/operational environment
 - defects that are not found before the installation or found but did not removed
- Software failure
 - a set of abnormal symptoms occurring during the operation due to the potential software defects

Testing Types - Classification by Purpose

- The ultimate goal of testing is to check whether customer's requirements are satisfied or not
 - implemented program satisfies protocol, standard, requirements contract ...
- Defect test
 - test conducted for the purpose of fault detection
- Validation test / Conformance test
 - performance test, usability test, safety test, etc

Testing Types - Test based Classification

- according to what basis are used when designing a test
- Specification-based Test = Black-box Test
 - examine relationship between input used for the execution and output produced from the execution without considering the code contents
 - also known as functional test
- Code-based Test = White-box Test
 - analyze the structure and the logics of code
 - also known as structural test
- Scenario-based Test = Purpose-based Test
 - mainly examine the functions using usage scenarios

Testing Types - Classification by Test Design Techniques

- Systematic Test
 - to devise test cases that best detects defects
 - Sentence test: examine every sentence that exists in the program at least once
 - Branch test : examine every program branch at least once
- Random Test.
 - uses test cases that are randomly generated (without a specific test data selection method)
 - ullet can calculate test success rate o can apply statistical meaning to reliability

Testing Types - Classification by Test Level

- at what point in the development process, the test is executed, according to the lifecycle model
- Module test = Unit test
- Integration test
- System test
- Acceptance test
- Installation test = Field test
- Regression test

Test Execution Example

- depending on the value of the input Y (a single integer),
 outputs specified value added to the input integer value
- input domain are divided into four parts

Input Domain	Output Domain
Y > 8	Y + 5
$5 \leq Y \leq 8$	Y + 7
1 < Y < 8	Y + 5
Y ≤ 1	Y + 3

```
if(Y > 1)
 Y = Y + 1;
 if(Y > 9)
 Y = Y + 1:
 else
 Y = Y + 3;
 Y = Y + 2;
else
 Y = Y + 4;
if(Y > 10)
 Y = Y + 1:
else
 Y = Y - 1;
```


Black-box Text Execution Process

- input test data prepared according to the specification
 - examine if the execution result matches the expected result
- execute test for each part of input domain

Input Domain $5 \le Y \le 8$

If a value Y=8 is selected as test data, expected output value is Y=15

Output Domain Y + 7

Execute code with Y=8 as an input

White-box Text Execution Process

Control Flow Graph (CFG)

White-box Text Execution Process

Program Path		Path Space	
Т	Т	Т	Y > 8
Т	Т	F	cannot execute
Т	F	Т	5 ≤ Y ≤ 8
Т	F	F	1 < Y < 5
F	-	Т	cannot execute
F	-	F	Y ≤ 1

for every input that satisfies Y > 8, this path is executed

Limitations of Testing

- depending on the size of the code, the number of path increases dramatically
 - for repeating structure, countless number of path may exists
 - examining with all possible input value is virtually impossible
 - \bullet realistically limiting the input scope \to huge drop on defect detection probability
- The goal of software testing is NOT determining the correctness, but increasing the efficiency of defect detection
 - Dijkstra: Testing is an efficient means for showing the presence of error in the code but, hopelessly insufficient to prove the absence of error
 - Beizer : Pesticide Paradox

Software Test Process

- Test Process
 - Black-box test: determine input value to be used in the test and examine the output value resulted from the execution
 - White-box test: prepare appropriate input values for many execution path existing within the program and execute
- There are many input value for path execution
 - Path domain: a set of input value that executes the same path
 - Path computation: output value obtained from execution of the determined path
 - Test data : input values specifically selected from the path space for execution

Software Test Process

Test execution Path

 Test execution path is decided by input value

Black-box Test

- select input value first
- execute program
- examine output value

White-box Test

- select path to be examined first

 prepare input value that can execute the selected path

lab(se):

Software Test Proess

- data values of a single path space have the same or slightly different defect detection effectiveness
- Equivalent class
 - data space with the same defect detection effectiveness
 - a single test for a path is enough since the defect detection effectiveness is the same
 - very efficient as the entire space is tested at once
- Test Process

Test Design

- Stage where test data is prepared for detecting defects
- Test Case: specific input values to be used in the test
 - extract based on specification or code, according to test data selection criteria
- Test Basis: resource referenced for extracting a test case, such as specifications or code
- Test Model: apply modeling techniques since extracting test cases directly from the test basis are difficult
 - control flow graph of a program is a typical test model

Test Design

• Test case design procedure

Test Execution

• Test driver : automated tool used for efficient test execution

Test Result Evaluation

Test Case Design

- Test case design = Test design
- The entire test process level is determined by the test cases
 - each test case must have high probability of detecting errors
 - must use as small number of test cases as possible

Test effort according to the number of defects

Test Case Design

- Test Case Design Process
 - collect test clue on defects of SUT
 - define the clue as specific test requirements
 - for each test item, write test specification
 - what a test case trying to investigate
 - input condition required for test case execution
 - expected output of test case execution
- Test scenario : definition of execution order of several test cases
- Test Script : detailed description of test execution procedures in formal test specification language

Test Oracle

- Finding out and obtaining expected results in advance is essential to test design
- Complete oracle should show exactly the same behavior as the correctly implemented system

Test Criteria

- The principle of test is to minimize test cases while maintaining sufficient level of coverage
- Test Criteria: extent to which a test is determined to be sufficient
 - depends on the required level of quality
 - derived from the customer's requirement specifications or code
- Test Predicate: test criteria described in the form of predicates
 - includes condition who's result is either 'True' or 'False'
 - in the form of single or complex condition

Test Criteria

- Types of test Criteria
 - Adequacy criteria
 - Data selection criteria
 - Coverage criteria
 - Completion criteria

