

An Open-Source Tool for Automated Generation of Black-box xUnit Test Code and its Industrial Evaluation

Christian Wiederseiner, Shahnewaz A. Jolly

<u>Vahid Garousi</u>

Software Quality Engineering Research Group (SoftQual), University of Calgary, Canada

Matt M. Eskandar

MR Control Systems
International Inc., Calgary,
Canada


Acknowledging funding and support from:


- Context Company and the System Under Test
- Units Under Test (Goal: Unit Testing)
- Black-box Unit Testing (BBUT)
- The Automated BBUT Tool
- Evaluation in an Industrial Setting
- Effectiveness in Detecting Defects
- Conclusions
- Q/A

Context - Company and the System Under Test


- A commercial large-scale Supervisory Control and Data Acquisition (SCADA) software system
- Is called Rocket
- Has been developed using Microsoft Visual Studio C#

 A total development effort of about 6 manyears.

- Developed using the iterative development process (but not strictly Agile)
- Has now been deployed in several pilot projects and it is well-accepted by the clients.


Context - Company and the System Under Test


- The SUT has only been tested <u>manually</u> during iterations of the development.
- Towards the end of the project, importance of automated testing was felt
- Thus, a collaboration among the authors

Our goal: to conduct automated and systematic software testing

on the entire Rocket platform.

Meetings between the project stakeholders

- and prioritizing the modules
- we agreed the first system module to be tested is the Automation Engine.


- Context Company and the System Under Test
- Units Under Test (Goal: Unit Testing)
- Black-box Unit Testing (BBUT)
- The Automated BBUT Tool
- Evaluation in an Industrial Setting
- Effectiveness in Detecting Defects
- Conclusions
- Q/A


Units Under Test (Goal: Unit Testing)


Equivalence classes of a 32-bit integer	
1. Nominal positive values	5. Minimum 32-bit integer
2. Nominal negative values	6 .The integer just before the maximum 32-bit integer
3. The value of 0	7. The integer just after the minimum 32-bit integer
4. Maximum 32-bit integer	


The Add function block


- If we apply the equivalence classing, we will get 19,683 test cases for only this function block. Bad news;
- Challenge 1: Coding of test cases (in NUnit): Too much effort
- Challenge 2: Coupling of test cases to test input data
- Challenge 3: Generation of test oracle

Black-box Unit Testing (BBUT): Challenges


- One possible solution → Automated generation of NUnit test code
- There are some tools out there:
 - Microsoft Pex, JML-JUnit, JUB (JUnit test case Builder), TestGen4J, JCrasher, NModel
- We evaluated those tools for our purpose, but unfortunately, none was suitable (details I the paper)
- Decision: to implement our own tool


AutoBBUT - Example Usage


```
発 TestProject, PowerFBTest
 Test61642af496604639a6bc3223c659c542()
 [TestMethod]
 public void Test61642af496604639a6bc3223c659c542()
 TD.setInputParameter(FunctionBlockName, "Base", "Int (8 bit)", "-128");
 TD.setInputParameter(FunctionBlockName, "Exponent", "Int (8 bit)", "-128");
 RocketParameter resultParam = TD.setOutputParameter(FunctionBlockName, "Result", "Float (32 bit)");
 RocketParameter errorParam = TD.setOutputParameter(FunctionBlockName, "Error", "Text");
 TD.execute(FunctionBlock, FunctionBlockName);
 Assert.AreEqual(float.Parse("1.8929E-270"), float.Parse(TD.getOutputByName(resultParam.PointName)), 0.0001);
 Assert.AreEqual("", TD.getOutputByName(errorParam.PointName));
 [TestMethod]
 public void Test6e134866ed144f3d9c2370bc20cda45f()
 TD.setInputParameter(FunctionBlockName, "Base", "Int (8 bit)", "-127");
 TD.setInputParameter(FunctionBlockName, "Exponent", "Int (8 bit)", "-127");
 RocketParameter resultParam = TD.setOutputParameter(FunctionBlockName, "Result", "Float (32 bit)");
 RocketParameter errorParam = TD.setOutputParameter(FunctionBlockName, "Error", "Text");
 TD.execute(FunctionBlock, FunctionBlockName);
 Assert.AreEqual(float.Parse("-6.5604E-268"), float.Parse(TD.getOutputByName(resultParam.PointName)), 0.0001);
 Assert.AreEqual("", TD.qetOutputByName(errorParam.PointName));
```


 To generate all the n-way test cases, we used a recently-introduced Test API from Microsoft, called Microsoft. Test. Variation Generation.


- For the development of automated test oracle generation, we used a utility available in the .NET framework class library, called System.CodeDom.Compiler.
- CodeDOM: Code Document Object Model


Developed in C# .Net platform. Consists of 875 LOC.

ã♥generateTestSuiteCode() InputGenerator, TestInputGenerator // loop over all pairwise test cases foreach (Variation v in combinatoryModel.GenerateVariations(pairwise way, 1234)) { inputList = new Dictionary<string, RocketParameter>(); Guid quid = Guid.NewGuid(); // remove -'s from the random string string guidstring = Regex.Replace(guid.ToString(), "-", ""); // start generating the test method one by one testSuiteCode += "[TestMethod]" + Environment.NewLine; // test method signature testSuiteCode += "public void Test" + quidstring + "()" + Environment.NewLine + "{" + Environment.NewLine; // feeding the input parameters in to the test code foreach (Parameter param in combinatoryModel.Parameters) RocketParameter input = new RocketParameter(); testSuiteCode += "TD.setInputParameter(FunctionBlockName, \"" + input.Name + "\", \"" + input.Type + "\", \"" + input.Value + "\");" + Environment.NewLine; inputList.Add(input.Name, input); testSuiteCode += Environment.NewLine; // feeding the output parameters in to the test code foreach (DataGridViewRow outputRow in outputGridView.Rows)


- Context Company and the System Under Test
- Units Under Test (Goal: Unit Testing)
- Black-box Unit Testing (BBUT)
- The Automated BBUT Tool
- Evaluation in an Industrial Setting
- Effectiveness in Detecting Defects
- Conclusions
- Q/A

Evaluation in an Industrial Setting


- Only 57 function blocks of 89 function blocks were final in terms of their requirements at this time
- We generated 1,962 NUnit test cases for automated black-box unit testing of 58 function blocks
- The total size of the NUnit test suite is currently 15,906 test LOC.
- Since test case code is automatically generated, each test case method is 8±2 LOC

```
TestProject.PowerFBTest

TestMethod

public void Test61642af496604639a6bc3223c659c542()

TD.setInputParameter(FunctionBlockName, "Base", "Int (8 bit)", "-128");

TD.setInputParameter(FunctionBlockName, "Exponent", "Int (8 bit)", "-128");

RocketParameter resultParam = TD.setOutputParameter(FunctionBlockName, "Result", "Float (32 bit)");

RocketParameter errorParam = TD.setOutputParameter(FunctionBlockName, "Error", "Text");

TD.execute(FunctionBlock, FunctionBlockName);

Assert.AreEqual(float.Parse("1.8929E-270"), float.Parse(TD.getOutputByName(resultParam.PointName)), 0.0001);

Assert.AreEqual("", TD.getOutputByName(errorParam.PointName));
```

Conclusions


- An email from the MRCSI's CEO:
 - "Many thanks for your efforts. I reviewed your [defect] report. It looks complete and clear. I and am very pleased with the results. We will include all identified bugs to the list and will try to address them."


- Open source
- A lot of effort has been spent to have a clean design for it which makes it easily extensible and adaptable to other platforms (e.g., JUnit) and SUTs by other testers.


- Context Company and the System Under Test
- Units Under Test (Goal: Unit Testing)
- Black-box Unit Testing (BBUT)
- The Automated BBUT Tool
- Evaluation in an Industrial Setting
- Effectiveness in Detecting Defects
- Conclusions
- Q/A