

Software Testing: Verification and Validation


Verification and Validation (V&V)

- Verification
 - Testing whether a system is developed in accordance with its specification (i.e., a set of gathered requirements).
 - Ensures you built it right.
- Validation
 - Testing whether a system meets your customer's needs.
 - · Ensures you built the right thing.

Software Development


-


Defects in V&V

- Defects found in verification
 - Occur when the implementation and/or running system fail to meet the specification.
 - e.g., The spec. of a printer's firmware states that the printer stops printing when its paper tray becomes empty.
 - However, the firmware doesn't stop the printer when a tray is empty.
- Defects found in validation
 - Occur when a specification is wrong or misses the customer's needs.
 - e.g., The firmware's spec. states nothing about what it should do when a tray is empty.
 - Thus, the firmware does not stop printing when a tray is empty.
 - However, the customer wants the printer to stop.

An Example Defect in Validation

- Firmware for Boeing 787's generator control unit (GCU)
 - Does periodic "status check" every 10 milliseconds.
 - Has a counter (timestamp) with signed 32-bit integer.
 - 2^31=2,147,483,648
 - 10 msec * 2,147,483,648 = 248.551 days
 - An integer overflow occurs once GCU has continuously operated for 248.551 days.

•	GCUs fall into a failsafe mode
	if they are powered on for
	248+ days.

- A 787 aircraft has 4 GCUs.
- If all of them are powered on at the same time, the aircraft can lose its control completely.

Counter	Status
0	G
1	G
2	G
:	:


Importance of Validation

- It is possible to correctly define requirements in a specification, so...
 - Developers can clearly tell what needs/features to implement and how to implement them.
- However, it is not easy to make the specification sufficiently comprehensive, so..
 - Developers do not miss the customer's needs.
 - Requires numerous "what-if" questions.
 - What if a tray becomes empty? The current printing job should stop? What if another tray has papers? Can the printer still accept extra print jobs from computers?
 - Requires "acceptance test" by the customer

Customer

- Didn't think and wasn't asked how long a GCU should be able to keep running if it is not turned off.
 - Status check might look like a minor feature in GCU development.


Developer


- Didn't think and wasn't instructed (by the specification) about up to how long a GCU can/should run if it is not turned off.
- Decided to use the simplest data type for the counter and didn't have a chance to think more about it.
 - Status check might look like a minor feature in firmware development.


XXX-day Problems

- 248-day problem
- 494-day problem
 - Occurs if a counter/timer relies on an unsigned 32-bit integer
 - · Server OSes. WiFi routers, network switches, etc. etc.
- 24-day and 49-day problems
 - Occur if a counter/timer relies on an signed/unsigned 32-bit integer and its counting/timing resolution is 1 millisecond.
- 830-day problem
 - Occurs if a counter/timer relies on an unsigned 32-bit integer and its counting/timing resolution is 60 Hz (1/60 second; 16.67 msec)
- Year 2038 problem (Unix millennium bug)
 - Many OSes have a timer that counts time in second from 1970/1/1 0:00:00, using a signed integer. The timer will overflow at January 19 in 2038.


Waterfall Process Model

 One of the earliest models to describe development processes.


Problems in Waterfall Process

- Defects are found at the end of the project.
 - Testing does not take place until the end of the project.
- It is often too late and too expensive to push feedback up the waterfall.


V-Model


- · Extends the waterfall model.
 - Testing phase is expanded
- Explicitly states which testing phase corresponds to which development phase.


13

Division of Responsibilities


Test Levels and Test Types

- Test level
 - A group of test activities that are organized and managed together.
 - Corresponds to a "development level."
 - e.g., unit test, integration test, system test and acceptance test.
- Test type
 - Focuses on a particular test objective.
 - e.g. functional test, non-functional test, structural test, confirmation test, etc.
 - Takes place at one test level or at multiple levels.

- Different projects have difference policies on which test types involve in which levels.
- For example...

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test	Х	Х		
System test	Х	Х		Х
Integration test	Х	?	Х	Х
Unit test	Х	?	Х	Х
Code rev&insp.	Х	?	Х	Х

Test levels and test types are orthogonal.

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test				
System test				
Integration test				
Unit test				
Code rev&insp.				

1

Test Types: Functional Test

- Functional test
 - Focuses on the behaviors of tested code/software
 - Driven by the descriptions and use cases specified in the specification.
 - Black-box testing
 - Treat the tested code/software as a black-box
 - Testing without knowing the internals of tested code/software
 - Give an input to tested code/software and compare its output with the expected result.
 - Coarse-grained testing: Testing the external behaviors of tested code/software

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test	X	Х		
System test	X	Х		X
Integration test	X	?	Х	Х
Unit test	X	?	Х	Х
Code rev&insp.	X	?	Х	Х

21

- Reliability test

- Stress test (load test)
 - How does tested code/software behave under an excessive load?
 - » Example loads: huge data inputs, numerous network connections
- Long-run test
 - Does performance degrade when tested code/software runs for a long time?
- High frequency test
 - How does tested code/software behave when it repeats a certain task at excessively high frequency?
- Fault-tolerance test
 - Can a tested code/software continue its operation under a fault?
- Recoverability test
 - How can a tested code/software recover its operation and data after a disaster (e.g. physical damages of hardware, blackout)?
- Compliance test
 - Data retention, access control, logging, etc.

Test Types: Non-Functional Test

- Non-functional test
 - Focuses on the non-functional quality characteristics of tested code/software.
 - Driven by the descriptions specified in the specification.

Security test

 Check if security vulnerability exists in tested code/software.

- Usability test

• Ease of use/browse/comprehension, intuitive page/screen transition

- Efficiency test

 Performance (e.g. response time, throughput), resource utilization (e.g. memory, disk, bandwidth)

22

- Environmental test

- Configuration/compatibility test
 - Can the tested code/software be installed on certain OS(es) and HW(s)?
 - How does the tested code/software behave on certain OS(es) and HW(s)?
 - How does the tested code/software interact with an external required service(s)?
 - » Does it work with Version X of the service? How about Version Y?
- Co-existence test
 - Can the tested code/software run correctly when other software/services run on the same machine?

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test	Х	X		
System test	Х	X		Х
Integration test	Х	?	Х	Х
Unit test	Х	?	Х	Х
Code rev&insp.	Х	?	X	Х

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test	Х	Х		
System test	X	Х		Х
Integration test	Х	?	X	Х
Unit test	X	?	X	Х
Code rev&insp.	Х	?	X	Х

Test Types: Structural Test

- Testing the structure of an individual module or a set of (integrated) modules.
 - The structure of a system (i.e. a full set of (integrated) modules) = system architecture
- Revise the structure, if necessary, to improve maintainability, flexibility and extensibility.
 - Refactoring
 - » e.g. Replacing conditionals with polymorphism, replacing a magic number with a symbolic constant.
 - » Revising the interfaces of modules if an integration test fails.
 - » Interface: How modules interact with each other
 - Use of design patterns
 - » e.g., Replacing conditionals with the State design pattern
- White-box testing

25

- Treat tested code/software as a white-box
 - Testing with the knowledge about the internals of the tested code/software

26

28


Fine-grained testing: Taking care of inetrnal behaviors of tested code/software

Test Types: Confirmation Test

- Re-testing
 - When a test fails, detect a defect and fix it. Then, execute the test again
 - To confirm that the defect has been fixed.
- Regression testing
 - In addition to re-testing, execute ALL tests to check that the tested code/software has not regressed.
 - That is, it does not have extra defects as a result of fixing a bug.
 - Verifying that a change in the code/software have not caused unintended negative side-effects and it still meets the specification.

V/V Methods

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test	Х	Х		
System test	Х	Х		X
Integration test	Х	?	Х	X
Unit test	Х	?	Х	X
Code rev&insp.	Х	?	Х	X


29

V-Model and Development Process

- V-Model can be used to define various iterative development process,
 - beyond waterfall process

