Chapter Three: Theory of Program Testing

Sem. II - 2017

Department of Software Engineering ITSC-AAIT

Natnael A.

Basic Concepts in Testing Theory

- The idea of program testing is as old as computer programming.
- In 1970, a new field of research called testing theory emerged.
- Testing theory puts emphasis on
 - Detecting defects through program execution
 - Designing test cases from different sources: requirement specification, source code, and input and output domains of programs
 - Selecting a subset of tests cases from the entire input domain
 - Effectiveness of test selection strategies
 - Selection of Test oracles used during testing
 - Prioritizing the execution of test cases
 - Adequacy analysis of test cases

Basic Concepts in Testing Theory

- A theoretical foundation of testing gives testers and developers valuable insight into software systems and development processes.
- As a consequence, testers design more effective test cases at a lower cost.
- Any testing theory must inherit the fundamental limitation of testing. The limitation
 of testing has been best articulated by Dijkstra: Testing can only reveal the presence of
 errors, never their absence.
- There are three well known testing theories:
 - Theory of Goodenough and Gerhart (ideal test)
 - Theory of Weyuker and Ostrand (uniformly ideal test)
 - Theory of Gourlay (specifications first)

- ☐ Fundamental Concepts
- Let P be a program, and D be its input domain. Let $T \subseteq D$. P(d) is the result of Input domain D executing P with input d.

Т

- OK(d): Represents the acceptability of P(d). OK(d) = true iff P(d) is acceptable.
- **SUCCESSFUL(T)**: T is a successful test iff $\forall t \in T$, OK(t).
- **Ideal Test:** T is an ideal test if OK(t), $\forall t \in T \Rightarrow OK(d)$, $\forall d \in D$.
- An Ideal test is interpreted as follows. If from the successful execution of a sample of the input domain we can conclude that the program contains no errors, then the sample constitutes an ideal test.

Program

P(d)

☐ Test Selection

- Reliable Criterion: A test selection criterion C is reliable iff either every test selected by C is successful, or no test selected is successful.
- Valid Criterion: A test selection criterion C is valid iff whenever P is incorrect, C selects at least one test set T which is not successful for P.
- Fundamental Theorem

 $(\exists T \subseteq D)$ (COMPLETE(T,C) \land RELIABLE(C) \land VALID(C) \land SUCCESSFUL(T)) => $(\forall d \in D)$ OK(d)

- Thorough test T is defined with exhaustive or complete test in which case T = D
- C defines the properties of a program that must be exercised to constitute a thorough test.

☐ Theory of Testing

Let C denote a set of test predicates. If $d \in D$ satisfies test predicate $c \in C$, then c(d) is said to be true.

COMPLETE(T, C)
$$\equiv$$
 (\forall c \in C)(\exists t \in T) c(t) \land (\forall t \in T)(\exists c \in C) c(t)

- For every test predicate, we select a test such that the test predicate is satisfied. Also for every test selected there exists a test predicate w/c is satisfied by the selected test.
- Let's assume P fails on input d. In other words, the actual outcome of executing P with input d is not the same as the expected outcome, $\neg OK(d)$ is true.
- VALID(C) implies that there exists a complete set of test data T such that ¬SUCCESSFUL(T).
- RELIABLE(C) implies that if one complete test fails, all tests fail. However, this leads to a
 contradiction that there exists a complete test that is successfully executed.

- Finding a reliable and valid criterion enables to detect all faults with small set of test cases. However, this is impossible because of the following reasons.
 - Faults in a program are unknown. A criterion is guaranteed to be both reliable and valid if it selects the entire input domain D.
 - Neither reliability nor validity is preserved during the debugging process, where faults keep disappearing.
 - If P is correct, Test selection criteria are reliable and valid. But if P is incorrect in general no way of knowing whether a criterion is ideal w/o knowing the errors in P.

□ Program Errors

- Any approach to testing is based on assumptions about the way program faults occur.
 Faults are due to two main reasons:
 - inadequate understanding of all conditions that a program must deal with.
 - failure to realize that certain combinations of conditions require special care.
- ☐ Goodenough and Gerhart classify program faults as follows:
- Logic fault (fault present in the program not because of the lack of the resource)
 - Requirement fault Fault of capture the real requirement of the customer
 - Design fault Failure to satisfy and understood requirements
 - Construction fault Failure to satisfy the design
- Performance fault leads to failure of the program to produce expected result within specified or desired resources limitation.

- Sources of Faults
- Missing control-flow paths A path may be missing from a program if we fail to identify a condition and specify a path to handle that condition (division by zero)
- Inappropriate path selection
 - A program execute an Inappropriate path if a condition is expressed incorrectly

```
Desired behavior Implemented behavior

if (A) proc1(); if (A && B) proc1();
else proc2(); else proc2();
```

Example of inappropriate path selection.

- Inappropriate or missing action
 - Calculate a value using a method that does not necessarily give the correct result (Ex. Desired \rightarrow X=X*W , The Actual \rightarrow X=X+W , X= 1.5 , W=3) , Failing to assign a value to a variable or Calling a function with the wrong argument.

☐ Conditions for Reliability of a set of test predicates C

- A set of test predicates must at least satisfy the following conditions to have any chance of being reliable
 - Every branching condition must be represented by a condition in C.
 - Every potential termination condition must be represented in C.
 - Every condition relevant to the correct operation of the program must be represented in C.

Drawbacks of the Theory

- Difficulty in assessing the reliability and validity of a criterion.
- The concepts of reliability and validity are defined w.r.t. to a program. The goodness of a test should be independent of individual programs.
- Neither reliability nor validity is preserved throughout the debugging process.

Theory of Weyuker and Ostrand

- They proposed the concept of a uniformly ideal test selection criterion for a given out put specification.
- $d \in D$ is the input domain of program P and $T \subseteq D$.
- OK(P, d) = true iff P(d) is acceptable.
- **SUCC(P, T):** T is a successful test for P iff $\forall t \in T$, OK(P, t).
- Uniformly valid criterion: Criterion C is uniformly valid iff

$$(\forall P) [(\exists d \in D)(\neg OK(P, d)) \Rightarrow (\exists T \subseteq D) (C(T) \land \neg SUCC(P, T))].$$

Uniformly reliable criterion: Criterion C is uniformly reliable iff

$$(\forall P) (\forall T1, \forall T2 \subseteq D) [(C(T1) \land C(T2)) => (SUCC(P, T1) <--> SUCC(P,T2))]$$

- Uniformly Ideal Test Selection
 - A uniformly ideal test selection criterion for a given specification is both uniformly valid and uniformly reliable.

Theory of Weyuker and Ostrand

- A subdomain S is a subset of D
 - Criterion C is revealing for a subdomain S if whenever S contains an input which is processed incorrectly, then every test set which satisfies C is unsuccessful. In other word any test selected by C is successfully executed, then every test in S produces correct output. A predicate called REVEALING (C,S)

REVEALING(C, S) iff $(\exists d \in S) (\neg OK(d)) \Rightarrow (\forall T \subseteq S)(C(T) \Rightarrow \neg SUCC(T))$

Theory of Gourlay

- The theory assumes that the program specifications are correct, and the specification is the sole arbiter of the correctness of a program. The program is said to be correct if it satisfies its specification.
- Gourlay's theory aims to establish a relationship between three sets of entities namely specifications S, programs P, and Tests T.
- We can then extend the OK predicate as follows:
 - OK (p, t, s): The predicate is true if the result of testing p with t is judged to be successful with respect to specification s. We aim to make the predicate OK(p, t, s) true for every t in T, where t is a subset of T
- In this context a program is correct with respect to its specifications denoted by
 CORR(p,s), iff OK(p, s, t) for every t in T.

Testing Systems

- A testing system is defined as a collection of <P, S, T, CORR, OK> for which for every p,
 s, t in P, S, T (where P, S, T are subsets of P, S, 7) CORR(p, s) implies OK(p, s, t).
- 1. Set Construction System
 - The set construction corresponds to a test that consists of a set of trials, and success of the test as a whole depends on the success of all trials.
 - Failure of any one run is enough to invalidate the test.
- 2. Choice Construction System
 - The choice construction models the situation in which a test engineer is given a number of alternative ways of testing the program, all of which is assumed to be equivalent.

Test Methods

- A test method can be considered as a function M: P X S → T
- That is, in the general case, a test method takes a program P, and a specification S, and produces test cases T (where P, S, T are subsets of P, S, T respectively).
- Test methods can be:
 - **Program Dependent T** = $M(P) \rightarrow (White Box Testing)$
 - **Specification Dependent T** = $M(S) \rightarrow (Black Box Testing)$
 - Expectation Dependent T = M(S'), where S' are the expectations of the customers, or the view the customers have on the specifications →
 (Acceptance Testing)

Power of Test Methods

- A fundamental problem in testing is to assess whether one test method is better than another (in recovering faults).
- Let M and N be two testing methods, and let F_M , F_N be the faults that can be discovered by M and N respectively.
- For M to be at least as good as N, we must have the situation that whenever N finds a fault, so does M. In other words F_N is a subset of F_M .
- Let T_N and T_M , be the test cases produced by methods N and M respectively. The "investigative" power of methods N and M can be classified in two cases
 - Case 1: T_N ⊆ $T_{M.}$. In this case, method M is at least as good as method N
 - Case 2: TN and TM overlap, but TN TM. This case suggests that TM does not totally contain TN and in order to compare their fault detection ability we execute program P under both test sets TN, TM. Let FN and FM be the sets of faults discovered by TN and TM. If FN FM then we say that method M is at least as good as N.

Power of Test Methods

Reading

Kshirasagar Naik and Priyadarshi Tripathy, "Software Testing and Quality Assurance - Theory and Practice", University of Waterloo, 2008.

Page [32-46]

And read other online references