ISTQB – Foundation Level

1

CHAPTER 3: STATIC TESTING

Prepared by: Vu Nguyen
April 2010
Updated by: Minh Ha
Dec 2012

AGENDA

- 3.1 Static techniques and the test process (K2)
- 3.2 Review process (K2)
- 3.3 Static analysis by tools (K2)

3.1 Static techniques and the test profession confidence and the state of the state

3

Objectives

- LO-3.1.1 Recognize software work products that can be examined by the different static techniques. (K1)
- LO-3.1.2 Describe the importance and value of considering static techniques for the assessment of software work products. (K2)
- LO-3.1.3 Explain the difference between static and dynamic techniques. (K2)
- LO-3.1.4 Describe the objectives of static analysis and reviews and compare them to dynamic testing. (K2)

4

Dynamic testing:

 Software is executed using a set of input values and its output is then examined and compared to what is expected.

Static testing:

 Software work products are examined manually, or with a set of tools, but not executed

- Some issues arise for dynamic testing:
 - How can we evaluate or analyze a requirements document, a design document, a test plan, or a user manual?
 - O How can we effectively pre-examine the source code before execution?
- One powerful technique that can be used is static testing, e.g. reviews.
- In principle all software work products can be tested using review techniques

- Software work product can be reviewed:
 - Requirements specifications,
 - Design specifications,
 - Code
 - Test plans,
 - Test specifications,
 - Test cases,
 - Test scripts
 - User guides or web pages

- Types of defects that are easier to find during static testing are:
 - Deviations from standards,
 - Missing requirements,
 - Design defects,
 - Non-maintainable code
 - Inconsistent interface specifications.
- Note that in contrast to dynamic testing, static testing finds defects rather than failures.

• Advantages:

- Early defect detection and correction
- Development productivity improvements
- Reduced development timescales
- Reduced testing cost and time
- Lifetime cost reductions
- Fewer defects and improved communication
- Potential problem:
 - Motivation of author is destroyed in bad review session
- Cost: 10-15% of development budget but can eliminate 70% of document defects

3.2 Review process (K2)

Objectives

- LO-3.2.1 Recall the phases, roles and responsibilities of a typical formal review. (K1)
- LO-3.2.2 Explain the differences between different types of review: informal review, technical review, walkthrough and inspection. (K2)
- LO-3.2.3 Explain the factors for successful performance of reviews.
 (K2)

- Phases of a formal review:
 - Planning
 - Kick-off
 - Preparation
 - Review meeting
 - Rework
 - Follow-up

Planning:

- Select personnel
- Allocating roles
- Defining the entry and exit criteria
- Selecting which parts of documents to look at

• Kick-off:

- Distributing documents
- Explaining the objectives
- Checking entry criteria

Individual Preparation:

- The participants review the document before the review meeting
- Noting potential defects, questions and comments

Review meeting:

- Led by a review leader or moderator
- Review leader ensure that all experts can express opinion without fear and conflicts will be prevented or resolved
- Limited to 2 hours. Another meeting is called if needed but not before the next day.
- Moderator can cancel or discontinue meeting if one or more reviewers don't appear, or if they are insufficiently prepared.
- The document subjected to review is subject to discussion, not the author
- The moderator should not be a reviewer at the same time

Review meeting:

- Every reviewer must have the opportunity to adequately present their issues.
- The issues should be weighted
- Review team shall make a recommendation for the acceptance of the review object

- Rework:
 - Fixing defects found
- Follow-up:
 - Checking that defects have been addressed

3.2.2 Roles and responsibilities (K1)

- Roles and responsibilities:
 - The moderator
 - The author
 - The scribe
 - The reviewers
 - The manager

3.2.2 Roles and responsibilities (K1)

Moderator:

- Lead the review meeting
- Determine the type of review (with author)
- Perform Entry check and follow-up after the meeting

Author:

- Author of the documents to be reviewed
- Lean and improve the ability of writing
- Illuminate unclear areas

3.2.2 Roles and responsibilities (K1)

- Scribe (or recorder):
 - Record defect and suggestion.
 - Documents all the issues
- Reviewers:
 - Identify and describe found defects
 - Should be represent different perspectives and roles
- Manager:
 - Decide on execution of review
 - Allocate time in project schedule
 - Review objectives

Informal review

- no formal process;
- There may be pair programming or a technical lead reviewing designs and code; optionally may be documented;
- May vary in usefulness depending on the reviewer;
- Main purpose: inexpensive way to get some benefit.

Formal review:

- Walkthrough
- Technical review
- Inspection

Walkthrough:

- An informal review method to find defects, ambiguities, and problems in written documentation
- Also to educate audiences regarding a software product
- Meeting led by author;
- Preparation is the least compared to the other types of reviews
- Suitable for small development teams of 5-10 persons and causes little effort
- Main objectives are mutual learning, development of an understanding of the test object, and error detection

Technical review:

- Focus is compliance of the document with the specification, fitness for its intended purpose, and compliance to standards.
- During preparation, the reviewers inspect the review object according to the specified review criteria.
- Reviewers must be technically qualified experts
- Management does not participate
- Most of the effort lies in the preparation work
- Main purposes: discuss, make decisions, evaluate alternatives, find defects, solve technical problems and check conformance to specifications and standards

Inspection:

- The most formal review, follows a formal, prescribed process
- Led by trained moderator
- The inspection object is checked with formal entry criteria prior to starting
- The inspectors prepare themselves using procedures, standards, and checklists.
- Data are also collected for general quality assessment of the development process and the inspection process
- Main objective of inspection is error detection

3.2.4 Success factors for reviews

Possible difficulties:

- Required persons are not available or not have required qualification or technical aptitude
- Inaccurate estimates during resource planning by management
- Wrong reviewers were chosen
- Missing or insufficient documentation
- Management support is lacking, because the necessary resources will not be provided and results will not be used for process improvement

3.2.4 Success factors for reviews

Success factors for reviews:

- Each review has a clear predefined objective
- The right people for the review objectives are involved
- Defects found are welcomed
- Review techniques are applied that are suitable to the type and level of software work products and reviewers
- Checklists or roles are used if appropriate to increase effectiveness of defect identification
- Training is necessary
- Management supports a good review process
- There is an emphasis on learning and process improvement

Objectives

- LO-3.3.1 Recall typical defects and errors identified by static analysis and compare them to reviews and dynamic testing. (K1)
- LO-3.3.2 List typical benefits of static analysis. (K1)
- LO-3.3.3 List typical code and design defects that may be identified by static analysis tools. (K1)

Static analysis:

- As with reviews, to reveal defects or parts that are defect-prone in a document
- Tools do the static analysis
- Document to be analyzed must follow a certain formal structure in order to be checked by a tool: code, HTML, XML, UML...
- Typically used by developers
- If a static analysis is performed before review, effort is much less in review
- Not all defects can be found using static testing

- Typical defects discovered by static analysis tools include:
 - Referencing a variable with an undefined value;
 - Inconsistent interface between modules and components;
 - Variables that are never used;
 - Unreachable (dead) code;
 - Programming standards violations;
 - Security vulnerabilities;
 - Syntax violations of code and software models.
 - Control flow anomalies
 - Data flow anomalies

Data Flow Analysis:

- Data flow analysis is another means to reveal defects
- The usage of data on paths through the program code is checked
- For ex: Reading variables without previous initialization,
 or not using the value of a variable at all
- The usage of every single variable is inspected
- o 3 types of data flow anomalies:
 - An undefined value of a variable is read
 - ➤ Variable is assigned a value that becomes invalid/undefined
 - Variable receives a value for the second time and the first value had not been used

28

Control Flow Analysis:

Determining Metrics

- Static analysis tools also provide measurement values
- Quality characteristics can be measured with measurement values, or metrics
- Cyclomatic number: measures the structural complexity of program code

Summary

- Static techniques and the test process
- Review process
- Static analysis by tools

References

- Rex Black, Foundations of Software Testing
- ISTQB Foundation Syllabus.pdf

32

Q&A

- Static analysis: Analysis of software artifacts, e.g. requirements or code, carried out without execution of these software artifacts.
- Static code analyzer: A tool that carries out static code analysis. The tool checks source code, for certain properties such as conformance to coding standards, quality metrics or data flow anomalies.
- Static testing: Testing of a component or system at specification or implementation level without execution of that software, e.g. reviews or static code analysis.

- Cyclomatic complexity: The number of independent paths through a program.
- Cyclomatic complexity is defined as: L N + 2P, where
 - L = the number of edges/links in a graph
 - N = the number of nodes in a graph
 - P = the number of disconnected parts of the graph (e.g. a called graph and a subroutine) [After McCabe]

- Inspection: A type of peer review that relies on visual examination of documents to detect defects, e.g. violations of development standards and non-conformance to higher level documentation. The most formal review technique and therefore always based on a documented procedure. [After IEEE 610, IEEE 1028] See also peer review.
- Walkthrough: A step-by-step presentation by the author of a document in order to gather information and to establish a common understanding of its content.

- Walkthrough: A step-by-step presentation by the author of a document in order to gather information and to establish a common understanding of its content.
- Technical review: A peer group discussion activity that focuses on achieving consensus on the technical approach to be taken.

- Peer review: A review of a software work product by colleagues of the producer of the product for the purpose of identifying defects and improvements. Examples are inspection, technical review and walkthrough.
- Informal review: A review not based on a formal (documented) procedure.
- **Formal review:** A review characterized by documented procedures and requirements, e.g. inspection.