Testing Overview (cont.)

Course Code: CSC4133 Course Title: Software Quality and Testing

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	9	Week No:	5	Semester:	
Lecturer:	Prof. Dr. kamruddin Nur, kamruddin@aiub.edu				

Lecture Outline

- Testing vs. Debugging
- Testing Related Questions
- Major Testing Techniques
 - Black-box testing
 - White-box testing
- When to stop testing?
 - Resource-based criteria
 - Quality-based criteria

Objectives and Outcomes

- Objectives: To understand the difference between testing and debugging, to understand the key considerations in testing, to understand the difference between white-box testing and blackbox testing, to understand the criteria when to stop testing in a software development project.
- Outcomes: Students are expected to be able to explain how testing is different from debugging, be able to distinguish between white-box and black-box testing, be able to explain the stopping criteria of testing in a software development project.

Testing vs. Debugging

- Debugging and testing are different. Dynamic testing can show failures that are caused by defects. Debugging is the development activity that finds, analyses and removes the cause of the failure.
- Test and re-test are test activities
 - Testing shows system failures
 - Re-testing proves, that the defect has been corrected
- Debugging and correcting defects are developer activities
 - Through debugging, developers can reproduce failures, investigate the state of programs and find the corresponding defect in order to correct it.

Testing vs. Debugging

- Test and re-test are <u>test activities</u>
- Test & Re-test ==> done by Tester (Test Engineer)
- Debugging and correcting defects are <u>developer activities</u>
- Debugging & correcting defect/bug ==> done by programmer

Roles & Responsibilities: **Developer** and **Tester**

Developer Role

- Implements requirements
- Develops structures
- Designs & programs the software
- Creating a product is his success

Tester Role

- Plans testing activities
- Design test cases & executes test cases
- Is concerned only with finding defects
- Finding an error made by a developer is his success

Perception:

Developers are constructive!

Testers are destructive!

Wrong!

Testing is a constructive activity as well, It aims at eliminating defects from a product!

Testing & QA alternatives

- Defect & QA:
 - Defect: ==> error/fault/failure
 - Defect prevention/removal/containment
 - Map to major QA activities
- Defect prevention:
 - Error blocking & error source removal
- Defect removal:
 - Testing, Inspection, Walkthrough etc.
- Defect containment:
 - Fault tolerance & failure containment (safety assurance)

QA and Testing

- Testing as part of QA:
 - Activities focus on testing phase
 - QA/testing in Waterfall and V-models
 - One of the most important parts of QA
 - Defect removal

Testing: Key Questions

WHY: Quality demonstration vs. defect detection & removal

■ **HOW**: Techniques/activities/process/etc.

VIEW: Functional/external/black-box

VS.

Structural/internal/white-box

EXIT: Coverage vs. Usage-based

Testing: Why?

- The purpose of software testing is to ensure that the software systems would work as expected when they are used by their target customers and users.
- Most natural way to show fulfillment of expectations is to demonstrate their operation through some "dry-runs" or controlled experimentation in laboratory settings before the products are released/delivered.
 - Such controlled experimentation through program execution is generally called testing

Testing: Why?

- Original/primary purpose: Demonstration of proper behavior or quality demonstration
 - "Testing" in traditional settings
 - Provide evidence of quality in the context of QA
- New purpose: Defect detection & removal
 - Mostly defect-free software development vs. traditional development
 - Flexibility of software (ease of change)
 - Failure observation ==> fault removal
 - defect detection ==> defect fixing
 - Eclipsing original purpose

Testing: Why?

- Summary: Testing fulfills two primary purposes:
 - 1) To demonstrate quality or proper behavior
 - 2) To detect and fix problems (defects/bugs)

Testing: How

How? Run ==> Observe ==> Follow-up
 (particularly in case of failure observations)

Refinement ==> generic testing process

Generic testing process as instantiation of SQE process

Generic Testing Process

- Major test activities include the following in roughly chronological order:
 - 1) Test planning and preparation
 - 2) Test Execution
 - 3) Analysis and follow-up

- •Major testing activities : The Generic Testing Process
 - Test planning and preparation → Sets the goals for testing, select an overall testing strategy, and prepare specific test cases and the general test procedure
 - 2) Test Execution → Include related observation & measurement of product behavior
 - 3) Analysis and follow-up → Include result checking and analysis to determine if a failure has been observed, and if so, follow-up activities are initiated & monitored to ensure removal of the underlying causes/faults, that led to the observed failures in the first place.

1) Test Planning and Preparation

Test planning:

- Goal setting based on customer's quality perspectives & expectations
- Overall strategy based on the above and product/environment characteristics.

Test preparation:

- Preparing test cases & test suites
- Prepare test procedure

2) Test Execution

- General steps in test execution:
 - Allocating test time (& resources)
 - Invoking test
 - Identifying system failures (& gathering information for follow-up actions)
- Key to execution: Handling both normal vs. abnormal cases
- Activities closely related to execution:
 - Failure identification
 - Data capturing & other measurement

3) Test Analysis and Follow-up

- Analysis of testing results:
 - Result checking (as part of execution)
 - Further result analyses
 - Defect/reliability/ etc. analyses
- Follow-up activities:
 - Feedback based on analysis results
 - Immediate: Defect removal (& re-test)
 - Other follow-up(longer term):
 - Decision making (exit testing, etc.)
 - Test process improvement

Testing: How?

- How to test?
 - Refine into three sets of questions
 - i. Basic questions
 - ii. Testing technique questions
 - iii. Activity/management questions
- Basic questions
 - What artifacts are tested?
 - What to test?
 - From which view?
 - Related: type of faults found
 - When to stop testing?

Functional vs. Structural Testing

- Key distinction: Perspective on what need to be checked/tested.
- Functional testing:
 - Tests external functions
 - As described by external specs.
 - Black-box in nature
 - Functional mapping: Input ==> Output
 - Without involving internal knowledge

Functional vs. Structural Testing

Structural testing:

- Tests internal implementations
- Components and structures
- White-box in nature
- "white" here ==> seeing through ==> internal elements visible
- Really clear/glass/transparent box

Black-Box vs. White-Box View

- Object abstraction/representation:
 - High-level: Whole system ==> black-box
 - <u>Low –level</u>: Individual statements, data, and other elements ==> white-box
 - Middle-levels of abstraction ==> Gray-box
 - Functional/subroutine/procedure, module, subsystem etc.
 - Method, class, super-class
- Gray-box (mixed black-box & white-box) testing:
 - Many of the middle levels of testing
 - <u>Example</u>: procedures in modules
 - Procedures individually as black box,
 - Procedure interconnection
 white box at module level

White-Box Testing

- Program component/structure knowledge (or implementation details)
 - Statement/component checklist
 - Path (control flow) testing
 - Data (flow) dependency testing
- Applicability
 - Test in the small/early
 - Dual role of programmers/testers
- Criterion for stopping
 - Mostly coverage goals
 - Occasionally quality/reliability goals

Black-Box Testing

- Input/output relations or external functional behavior
 - Specification checklist
 - Testing expected/specified behavior
- Applicability
 - Late in testing: system testing etc.
 - Suitable for IV&V
- Criteria: when to stop
 - Traditional: functional coverage
 - Usage-based: reliability target

Perspective:

 BBT views the objects of testing as a black-box while focusing on testing the input-output relations or external functional behavior

 WBT views the objects as a glass-box where internal implementation details are visible & tested

Objects:

- WBT is generally used to test small objects (e.g., small software products or small units of large software products)
- BBT is generally more suitable for large software systems or substantial parts of them as a whole

■ <u>Timeline:</u>

- WBT is used more in early sub-phases (e.g., unit and component testing)
- BBT is used more in the late sub-phases (e.g., system and acceptance testing)

Defect Focus:

- In BBT, failures related to specific external functions can be observed, leading to corresponding faults being detected & removed. <u>Emphasis</u> ==> Reduce chances of encountering functional problems by target customers.
- In WBT, failures related to internal implementations can be observed, leading to corresponding faults being detected & removed directly. <u>Emphasis</u> ==> Reduce internal faults so that there is less chance for failures later on.

- Defect detection & Fixing:
 - Defects detected through WBT are easier to fix than those through BBT
 - WBT may miss certain types of defects (e.g., omission & design problems) which could be detected by BBT
 - <u>In general</u>: BBT is effective in detecting & fixing problems of interfaces & interactions, while WBT is effective for problems localized within a small unit.

Techniques:

- A specific technique is **BBT** if external functions are modeled
- A specific technique is WBT if internal implementations are modeled

Tester:

- BBT is typically performed by dedicated professional testers,
 and could also be performed by third-party personnel in a
 setting of IV&V
- WBT is often performed by developers (programmers)
 themselves

When to Stop Testing?

Exit Criteria

- Not finding(any more) defects is NOT an appropriate criteria to stop testing activities
- Why?!?

 When to stop testing in a software development project?

When to Stop Testing?

- Resource-based criteria: A decision is made based on resource consumptions.
 - ► Stop when you run out of time
 - ► Stop when you run out of money
 - Such criteria are irresponsible, as far as product quality is concerned
- Quality-based criteria:
 - Stop when quality goals reached
 - Direct quality measure: reliability
 - Resemble actual customer usages
 - Indirect quality measure: coverage
 - ► Other surrogate: Activity completion ("stop when you complete planned test activities")

 Software Quality Engineering: Testing, Quality Assurance and Quantifiable Improvement, by Jeff Tian

References

- 1. Software Testing and Quality Assurance: Theory and Practice, by Kshirasagar Naik, Priyadarshi Tripathy
- Software Quality Assurance: From Theory to Implementation, by Daniel Galin
- 3. Software Testing and Continuous Quality Improvement, by William E. Lewis
- 4. The Art of Software Testing, by Glenford J. Myers, Corey Sandler and Tom Badgett
- 5. Software Testing Fundamentals: Methods and Metrics by Marnie L. Hutcheson