Software Testing CS II: Data Structures & Abstraction

Jonathan I. Maletic Kent State University Spring 2013

What is Software Testing?

- The objective of software testing is to find errors.
- An error is incorrect output for a given input.
- Errors are caused by faults in your program.
- A fault (bug) is an incorrect part of your code.
 - Missing condition
 - Incorrect stopping condition

How to Find the Faults?

- Test cases are developed to exercise your program with the goal of uncovering faults
 - This will lead you to the error in the code
- The best test case is one that has a high probability to uncover a fault
- Start by testing each method (unit tests)
- Then each class in full (module tests)
- Then the whole program (system tests)

Information Needed

- A method/function is defined by an input/ output specification (I/O spec).
 - The pre and post conditions describe the I/O spec

- A method/function is also defined by its implementation details
 - For-loop vs while loop vs recursive

Black Box vs Glass Box

 Black box testing uses only the I/O spec to develop test cases

 Glass box uses only the implementation details to develop test cases

 Both types of information are necessary to develop a good set of test cases for a method/ function

How Many Tests Cases are There?

 Most functions have a very large (i.e., infinite) number of possible inputs and outputs

 Do you need to test all of these to be satisfied your function behaves correctly? NO!

 Again, the best test case is one that has a high probability in uncovering a fault.

Pairing Down Test Cases

- Can take advantage of symmetries, equivalencies, and independencies in the data to reduce the number of necessary test cases.
 - Equivalence Testing
 - Boundary Value Analysis
- Determine the ranges of the working system
- Develop equivalence classes of test cases (I/O)
- Examine the boundaries of these classes carefully

Equivalence Partitioning

- Input data and output results often fall into different classes where all members of a class are related
- Each of these classes is an equivalence partition where the program behaves in an equivalent way for each class member
- Test cases should be chosen from each of the different partition

Boundary Value Analysis

- Partition system inputs and outputs into "equivalence sets"
 - If input is a 5-digit integer between 10,000 and 99,999,
 equivalence partitions are < 10,000,
 10,000 99, 999 and > 10,000
- Choose test cases at the boundary of these sets
 - 00000, 09999, 10000, 99999, 10001

Example

- Search an array A of size N for a key K, return the location of first occurrence
- N: 0, 1, [2, max-1], max
- K: negative, zero, positive
- A: contains K in position 0, 1, [2, max-1], max
- A: does not contain K
- A: contains multiple K

Test Driven Development

- Testing is an integral part of development
- To write a method/function:
 - 1. Determine the I/O spec
 - 2. Develop test cases
 - 3. Implement the method
 - 4. Run the method against the test cases
 - 5. Fix any faults (debugging and implementation)
 - 6. Go to 4 (or if serious problems 1)

Unit Test Driver

- Build a program (main) for unit testing
- One test driver (main) for each method
- Test (in this order):
 - Constructors
 - Accessors
 - Copy, assignment, destructor
 - -I/O
 - Relational operators
 - Complex operators

Regression Testing

- Each time you add a new method to your class or fix a fault run your test cases (all of them)
- Adding something new or fixing a problem may have side effects
- Re-running your test cases will uncover these problems

Example Test Case

```
#include <cassert>
int main() {
 Set a;
 assert(a.card() == 0);
 Set b(1, 4);
 assert(b.card() == 2);
 assert(b == set(1, 4));
 assert(b != a);
 std::cout << "{1, 4} == " << b << endl;
 std::cout << "All Tests Completed" << endl;</pre>
 return 0;
```

Mantra

Develop test cases before you code!

Test as you go!

Test always and often!