SOFTWARE TESTING (CONTD.)

ORGANIZATION OF THIS LECTURE:

- INTEGRATION TSETING
- SYSTEM TESTING
- Performance testing
- Test summary report
- Summary

- •The aim of testing is to identify all defects in a software product.
- However, in practice even after thorough testing:
 - one cannot guarantee that the software is error-free.

- •The input data domain of most software products is very large:
 - it is not practical to test the software exhaustively with each input data value.

- •Testing does however expose many errors:
 - testing provides a practical way of reducing defects in a system
 - increases the users' confidence in a developed system.

- •Testing is an important development phase:
 - requires the maximum effort among all development phases.
- oIn a typical development organization:
 - maximum number of software engineers can be found to be engaged in testing activities.

- •Many engineers have the wrong impression:
 - testing is a secondary activity
 - it is intellectually not as stimulating as the other development activities, etc.

- •Testing a software product is in fact:
 - as much challenging as initial development activities such as specification, design, and coding.
- •Also, testing involves a lot of creative thinking.

• Unit testing:

• test the functionalities of a single module or function.

• Integration testing:

test the interfaces among the modules.

• System testing:

• test the fully integrated system against its functional and non-functional requirements.

INTEGRATION TESTING

- •After different modules of a system have been coded and unit tested:
 - modules are integrated in steps according to an integration plan
 - partially integrated system is tested at each integration step.

System Testing

- •System testing:
 - •validate a fully developed system against its requirements.

INTEGRATION TESTING

- •Develop the integration plan by examining the structure chart:
 - big bang approach
 - top-down approach
 - bottom-up approach
 - mixed approach

BIG BANG INTEGRATION TESTING

- •Big bang approach is the simplest integration testing approach:
 - all the modules are simply put together and tested.
 - this technique is used only for very small systems.

BIG BANG INTEGRATION TESTING

- •Main problems with this approach:
 - if an error is found:
 - oit is very difficult to localize the error
 - othe error may potentially belong to any of the modules being integrated.
 - debugging errors found during big bang integration testing are very expensive to fix.

BOTTOM-UP INTEGRATION TESTING

- •Integrate and test the bottom level modules first.
- •A disadvantage of bottom-up testing:
 - when the system is made up of a large number of small subsystems.
 - •This extreme case corresponds to the big bang approach.

TOP-DOWN INTEGRATION TESTING

- Top-down integration testing starts with the main routine:
 - and one or two subordinate routines in the system.
- •After the top-level 'skeleton' has been tested:
 - immediate subordinate modules of the 'skeleton' are combined with it and tested.

MIXED INTEGRATION TESTING

- •Mixed (or sandwiched) integration testing:
 - uses both top-down and bottomup testing approaches.
 - Most common approach

INTEGRATION TESTING

- oIn top-down approach:
 - testing waits till all top-level modules are coded and unit tested.
- oIn bottom-up approach:
 - testing can start only after bottom level modules are ready.

Phased versus Incremental Integration Testing

- •Integration can be incremental or phased.
- In incremental integration testing,
 - only one new module is added to the partial system each time.

PHASED VERSUS INCREMENTAL INTEGRATION TESTING

- In phased integration,
 - a group of related modules are added to the partially integrated system each time.
- •Big-bang testing:
 - a degenerate case of the phased integration testing.

Phased versus Incremental Integration Testing

- •Phased integration requires less number of integration steps:
 - compared to the incremental integration approach.
- However, when failures are detected,
 - it is easier to debug if using incremental testing
 - osince errors are very likely to be in the newly integrated module.

System Testing

- •System tests are designed to validate a fully developed system:
 - to assure that it meets its requirements.

System Testing

- There are essentially three main kinds of system testing:
 - Alpha Testing
 - Beta Testing
 - Acceptance Testing

ALPHA TESTING

- System testing is carried out
 - by the test team within the developing organization.

BETA TESTING

- •Beta testing is the system testing:
 - performed by a select group of friendly customers.

ACCEPTANCE TESTING

- •Acceptance testing is the system testing performed by the customer
 - to determine whether he should accept the delivery of the system.

System Testing

- During system testing, in addition to functional tests:
 - performance tests are performed.

PERFORMANCE TESTING

- •Addresses non-functional requirements.
 - May sometimes involve testing hardware and software together.
 - There are several categories of performance testing.

- Evaluates system performance
 - when stressed for short periods of time.
- •Stress testing
 - also known as endurance testing.

- •Stress tests are black box tests:
 - designed to impose a range of abnormal and even illegal input conditions
 - so as to stress the capabilities of the software.
 - Input data volume, input data rate, processing time, utilization of memory, etc. are tested beyond the designed capacity.

- oIf the requirements is to handle a specified number of users, or devices:
 - stress testing evaluates system performance when all users or devices are busy simultaneously.

- If an operating system is supposed to support 15 multiprogrammed jobs,
 - the system is stressed by attempting to run 15 or more jobs simultaneously.
- A real-time system might be tested
 - to determine the effect of simultaneous arrival of several high-priority interrupts.

- Stress testing usually involves an element of time or size,
 - such as the number of records transferred per unit time,
 - the maximum number of users active at any time, input data size, etc.
- Therefore stress testing may not be applicable to many types of systems.

HOW MANY ERRORS ARE STILL REMAINING?

- •Seed the code with some known errors:
 - artificial errors are introduced into the program.
 - Check how many of the seeded errors are detected during testing.

ERROR SEEDING

oLet:

- N be the total number of errors in the system
- n of these errors be found by testing.
- S be the total number of seeded errors,
- s of the seeded errors be found during testing.

ERROR SEEDING

- on/N = s/S
- \circ N = S n/s
- oremaining defects:

$$N - n = n ((S - s)/s)$$

EXAMPLE

- •100 errors were introduced.
- o 90 of these errors were found during testing
- o 50 other errors were also found.
- •Remaining errors= 50 (100-90)/90 = 6

ERROR SEEDING

- The kind of seeded errors should match closely with existing errors:
 - However, it is difficult to predict the types of errors that exist.
- Categories of remaining errors:
 - can be estimated by analyzing historical data from similar projects.

VOLUME TESTING

- •Addresses handling large amounts of data in the system:
 - whether data structures (e.g. queues, stacks, arrays, etc.) are large enough to handle all possible situations
 - Fields, records, and files are stressed to check if their size can accommodate all possible data volumes.

CONFIGURATION TESTING

- •Analyze system behavior:
 - in various hardware and software configurations specified in the requirements
 - sometimes systems are built in various configurations for different users
 - for instance, a minimal system may serve a single user,
 - oother configurations for additional users.

COMPATIBILITY TESTING

- •These tests are needed when the system interfaces with other systems:
 - check whether the interface functions as required.

COMPATIBILITY TESTING EXAMPLE

- oIf a system is to communicate with a large database system to retrieve information:
 - a compatibility test examines speed and accuracy of retrieval.

RECOVERY TESTING

- These tests check response to:
 - presence of faults or to the loss of data, power, devices, or services
 - subject system to loss of resources
 - ocheck if the system recovers properly.

MAINTENANCE TESTING

- •Diagnostic tools and procedures:
 - help find source of problems.
 - It may be required to supply
 - omemory maps
 - odiagnostic programs
 - otraces of transactions,
 - ocircuit diagrams, etc.

MAINTENANCE TESTING

- •Verify that:
 - all required artifacts for maintenance exist
 - they function properly

DOCUMENTATION TESTS

- Check that required documents exist and are consistent:
 - user guides,
 - maintenance guides,
 - technical documents

DOCUMENTATION TESTS

- •Sometimes requirements specify:
 - format and audience of specific documents
 - documents are evaluated for compliance

USABILITY TESTS

- •All aspects of user interfaces are tested:
 - Display screens
 - messages
 - report formats
 - navigation and selection problems

ENVIRONMENTAL TEST

- These tests check the system's ability to perform at the installation site.
- Requirements might include tolerance for
 - heat
 - humidity
 - chemical presence
 - portability
 - electrical or magnetic fields
 - disruption of power, etc.

TEST SUMMARY REPORT

- •Generated towards the end of testing phase.
- Covers each subsystem:
 - a summary of tests which have been applied to the subsystem.

TEST SUMMARY REPORT

- Specifies:
 - how many tests have been applied to a subsystem,
 - how many tests have been successful,
 - how many have been unsuccessful, and the degree to which they have been unsuccessful,
 - oe.g. whether a test was an outright failure
 - oor whether some expected results of the test were actually observed.

REGRESSION TESTING

- •Does not belong to either unit test, integration test, or system test.
 - In stead, it is a separate dimension to these three forms of testing.

REGRESSION TESTING

- •Regression testing is the running of test suite:
 - after each change to the system or after each bug fix
 - ensures that no new bug has been introduced due to the change or the bug fix.

REGRESSION TESTING

- •Regression tests assure:
 - the new system's performance is at least as good as the old system
 - always used during phased system development.