Software Engineering Testing

Testing Web-based Software

The Technologies

- Earlier lectures emphasize criteria on four models of software
- Emphasis in each discussion was first on the criteria, then on how to construct the models from different software artifacts
- This lecture discusses how to apply the criteria to specific technologies
 - We shall be concentrating our discussion on Testing Web-based
 Software
 - Most of the ideas presented here were developed after the year
 2000
 - Thus they are still evolving

Most of these ideas were developed after 2000 Few are widely used Most adapt graph-based testing from earlier discussions

- 1. Overview
- 2. Static Hyper Text Web Sites
- 3. Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Web Services

Issues in Testing Web Software

- A web application is a program that is deployed on the web
 - Usually uses HTML as the user interface
 - Web-deployment means they are available worldwide
 - They accept requests through HTTP and return responses
 - HTTP is stateless each request/response pair is independent
- Web applications are usually very competitive
- A web service is a web-deployed program that accepts
 XML messages wrapped in SOAP
 - Usually no UI with humans
 - Service must be published so other services and applications can discover them

Web Software

- Composed of independent, loosely coupled software components
 - All communication is through messages
 - Web application messages always go through clients
 - The only shared memory is through the session object
 - which is very restricted
 - The definition of state is quite different
- Inherently concurrent and often distributed
- Most components are relatively small
- Uses numerous new technologies, often mixed together

Deploying Software

- Bundled: Pre-installed on computer
- Shrink-wrap: Bought and installed by end-users
- Contract: Purchaser pays developer to develop and install, usually for a fixed price
- <u>Embedded</u>: Installed on a hardware device, usually with no direct communication with user
- Web: Executed across the Internet through HTTP

General Problem

- Web applications are <u>heterogeneous</u>, <u>dynamic</u> and must satisfy very high <u>quality attributes</u>
- Use of the Web is hindered by <u>low quality</u> Web sites and applications
- Web applications need to be <u>built</u> better and <u>tested</u> more

Problem Parameters

- HTTP is a <u>stateless protocol</u>
 - Each request is independent of previous request
- Servers have little information about <u>where</u> a request comes from
- Web site software is <u>extremely loosely coupled</u>
 - Coupled through the Internet separated by space
 - Coupled to diverse hardware devices
 - Written in diverse software languages

Separation of Concerns in Web Apps

Presentation layer

HTML, output and UI

Data content layer

Computation, data access

Data representation layer

In-memory data storage

Data storage layer

Permanent data storage

Differences in Testing Web Software

- Traditional graphs do not apply
 - Control flow graph
 - Call graph
- State behavior is hard to model and describe
- All inputs go through the HTML UI low controllability
- Hard to get access to server-side state (memory, files, database) – low observability
- Not clear what logic predicates can be effectively used
- No model for mutation operators on web software

New Essential Problems of Web Apps

- Web site applications feature <u>distributed integration</u> and are <u>extremely loosely coupled</u>
 - Internet and diverse hardware / software
- 2. HTML forms are <u>created dynamically</u> by web applications
 - UI created on demand and can vary by user and time
- 3. Users can change the flow of control arbitrarily
 - back button, forward button, URL rewriting, refresh
- 4. <u>Dynamic integration</u> of new software components
 - new components can be added during execution

Traditional software Connected by calls and message passing High and moderate coupling Loose, *extremely* loose, <u>distributed</u> coupling

Web-based software Connected with HTTP and XML

How can we ensure the reliability of this type of software?

Extremely Loose Coupling

- <u>Tight Coupling</u>: Dependencies among the methods are encoded in their logic
 - Changes in A may require changing logic in B
- <u>Loose Coupling</u>: Dependencies among the methods are encoded in the structure and data flows
 - Changes in A may require changing data uses in B
- Extremely Loose Coupling (ELC): Dependencies are encoded only in the data contents
 - Changes in A only affects the contents of B's data

Problem 2: Dynamic Flow of Control

How can we ensure the reliability of this type of system?

Dynamic Execution of Web Apps

- Parts of the program are generated dynamically
- <u>Dynamic web pages</u> are created when users make requests
- Different users will see <u>different programs</u>!
- The potential control, ala the traditional control flow graph, cannot be known ahead of time

The potential flow of control cannot be known statically

Problem 3: User Control Flow

- Users can make unexpected changes to the flow of control
 - Back buttons, refreshing, caching, forward button, URL hacking
- State is stored in the server and in the HTML in the client's browser
- Operational transitions: Transitions NOT based on an HTML link: back, forward, URL rewriting, refresh
- These transitions can cause unanticipated changes to the state of the web application

How can we ensure the reliability of this type of software?

Problem 4: Dynamic Integration

- Software modules can <u>dynamically</u> integrate with others if they use the same data structures
- EJBs can be inserted into web applications, which can immediately start using them
- Web services find and bind to other web services dynamically

Outline

- 1. Overview
- 2. Static Hyper Text Web Sites
- 3. Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Testing Web Services

Testing Static Hyper Text Web Sites

- This is not program testing, but checking that all the HTML connections are valid
- The main issue to test for is dead links
- We should also evaluate
 - Load testing
 - Performance evaluation
 - Access control issues
- The usual model is that of a graph
 - Nodes are web pages
 - Edges are HTML links

Outline

- 1. Overview
- 2. Static Hyper Text Web Sites
- 3. Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Testing Web Services

Testing Dynamic Hyper Text Web Sites

- The user interface is on the client
- Some software is on the client (scripts such as Javascript)
- Most software is on the server
- Client-side testing does not access source or state on the server
- Server-side testing can use the source or the server state

Outline

- 1. Overview
- 2. Testing Static Hyper Text Web Sites
- 3. Testing Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Testing Web Services

Client-Side (Black-Box) Testing

- The UI and the software are on separate computers
- The inputs to web software are defined by the HTML form elements
 - Text boxes, buttons, dropdown lists, links, etc
- Techniques for generating values
 - Supplied by the tester
 - Generated randomly
 - User session data data collected from previous users of the software
- Choosing values
 - Bypass testing values that violate constraints on the inputs, as defined by client-side information
- The problem of finding all screens in a web application is undecidable

Test Value Selection

Challenge

- How to automatically provide effective test values?
- Semantic Domain Problem (SDP)
 - Values within the application domain are needed
 - Enumeration of all possible test values is inefficient

Possible solutions

- Random values (ineffective)
- Automatically generated values (very hard!)
- User data (incomplete)
- Study application and construct a set of values (feasible)
- Tester-supplied inputs (feasible but expensive)

Web Application Input Validation

Bypass Testing

"bypass" client-side constraint enforcement

- Bypass testing constructs tests to intentionally <u>violate constraints</u>:
 - -Eases test automation
 - -Validates input validation
 - -Checks robustness
 - -Evaluates security

User Name	:	Age:		
Version to purchase:				
Small	Medium	Large		
\$150	\$250	\$500		

Bypass Testing

- This example illustrates how users can "bypass" client-side constraint enforcement
- Bypass testing constructs tests to intentionally violate constraints
 - Eases test automation
 - Checks robustness
 - Evaluates security
- Preliminary results
 - Rules for constructing tests
 - Successfully found errors in numerous Web apps

Validating input data on the client is like asking your opponent to hold your shield in a sword fight

- Analyze HTML to extract each form element
- Model constraints imposed by HTML and JavaScript
- Rules for data generation :
 - -From client-side constraints
 - -Typical security violations
 - Common input mistakes

Types of Client Input Validation

- Client side input validation is performed by HTML form controls, their attributes, and client side scripts that access DOM
- Validation types are categorized as HTML and scripting
 - HTML supports syntactic validation
 - Client scripting can perform both syntactic and semantic validation

HTML Constraints

- Length (max input characters)
- Value (preset values)
- Transfer Mode (GET or POST)
- Field Element (preset fields)
- Target URL (links with values)

Scripting Constraints

- Data Type (e.g. integer check)
- Data Format (e.g. ZIP code format)
- Data Value (e.g. age value range)
- Inter-Value (e.g. credit # + exp. date)
- Invalid Characters (e.g. <,../,&)

Example Client-Side Constraint Rules

- Violate <u>size restrictions</u> on strings
- Introduce values <u>not included</u> in static choices
 - Radio boxes
 - Select (drop-down) lists
- Violate hard-coded values
- Use values that JavaScripts flag as errors
- Change "transfer mode" (get, post, ...)
- Change destination URLs

Example Server-Side Constraint Rules

Data type conversion

Data format validation

Inter-field constraint validation

Inter-request data fields (cookies, hidden)

Example Security Violation Rules

Potential Illegal Character	Symbol	
Empty String		
Commas	,	
Single and double quotes	' or "	
Tag symbols	Tag symbols < and >	
Directory paths	<i>J</i>	
Strings starting with forward slash	1	
Strings starting with a period	-	
Ampersands	&	
Control character	NIL, newline	
Characters with high bit set	254 and 255	
Script symbols	<pre><javascript> or <vbscript></vbscript></javascript></pre>	

Test Value Selection

Challenge:

- How to automatically provide effective test values?
- Semantic Domain Problem (SDP)
 - Values within the application domain are needed
 - Enumeration of all possible test values is inefficient
- Possible Solutions
 - Random Values (ineffective lots of junk)
 - Automatically generated values (very hard)
 - Taking values from session log files (feasible but incomplete)
 - Tester input (feasible)
- Tool (designed by Jeff Offutt & collegues) used an input domain created by parsing the interface and tester input

Real-World Examples

atutor ca

Atalker

demo.joomla.or

Poll, Users

phpMyAdmin

Main page, Set Theme, SQL Query, **DB Stats**

brainbench.com

Submit Request Info, New user

myspace.com

Search

nytimes.com

Us-markets

mutex.gmu.edu

Login form

yahoo.com

Notepad, Composer, Search reminder, Weather Search

barnesandnoble.com

Cart manager, **Book search/results**

amazon.com

space.com

Ltem dispatch, wellstarg

Events & Music Pure black, box testing te means

no source (or permission) needed!

bankofamerica.com

ATM locator, Site search

comcast.com

Service availability

ecost.com

Detail submit. **Shopping cart control**

google.com

Froogle, Language tools

pageflakes.com

Registration

wellsfargolife.com

Slide 36

Output Checking

- (V) Valid Responses: invalid inputs are adequately processed by the server
 - (V1) Server acknowledges the invalid request and provides an explicit message regarding the violation
 - (V2) Server produces a generic error message
 - (V3) Server apparently ignores the invalid request and produces an appropriate response
 - (V4) Server apparently ignores the request completely
- (F) Faults & Failures: invalid inputs that cause abnormal server behavior (typically caught by web server when application fails to handle the error)
- (E) Exposure: invalid input is not recognized by the server and abnormal software behavior is exposed to the users
- These do not capture whether the valid responses corrupted data on the server

Results

Outline

- 1. Overview
- 2. Testing Static Hyper Text Web Sites
- 3. Testing Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Testing Web Services

Server-Side (White-Box) Testing

- If we have access to the source on the server, we can try to model the web software
- Many testing criteria on non-web software rely on a static control flow graph
 - Edge testing, data flow, logic coverage, ...
 - Also slicing, change impact analysis, ...
- The standard control flow graph cannot be computed for web applications!
- But all the <u>pieces</u> of the web pages and the programs are contained in the software presentation layer ...

Modeling Web Applications

- Restricted to the presentation layer only
- Two levels of abstraction
 - 1. Component Interaction Model (CIM)
 - Models individual components
 - Combines atomic sections
 - Intra-component
 - 2. Application Transition Graph (ATG)
 - Each node is one CIM
 - Edges are transitions among CIMs
 - Inter-component

Atomic Sections

- An atomic section (AtS) is a section of HTML (possibly including scripting language routines such as JavaScript) that has the property that if part of the section is sent to a client, the entire section is
- This is called an "all-or-nothing property"
- Atomic sections are analogous to basic blocks in traditional programs (although the focus is on data presentation, not execution, and many executable statements are ignored)

Atomic Sections (2)

- The simplest AtS is a complete static HTML file
- Dynamically generated HTML pages are typically comprised of several atomic sections from a server program that generates HTML
- <u>Content variable</u> (CV): A program variable that provides data to an atomic section (or HTML page) but not structure
- Atomic sections may be <u>empty</u>

Atomic Sections:

HTML with static structure and content variables

		PrintWriter out = response.getWriter();	
	P1 =	out.println (" <html>")</html>	
		out.println (" <head><title>" + title + "</title></head>)"	
(out.println (" <body>")</body>		
		if (isUser) {	
Atomic	P2 =	out.println (" <center> Welcome!</center> ");	
sections		for (int i=0; i <myvector.size(); i++)<="" th=""></myvector.size();>	
		if (myVector.elementAt(i).size > 10)	
	P3 =	out.println (" " + myVector.elementAt(i)	+ "");
		else	
	P4 =	out.println ("" + myVector.elementAt(i) + "	");
Empty		} else	
atomic -	► P5 =	{ }	Content
section	P6 =	out.println ("");	variables
		out.close ();	

Component Expressions

- Atomic sections are combined to model dynamically generated web pages
- Four ways to combine:
 - 1. Sequence : *p1 p2*
 - 2. Selection : (p1 | p2)
 - 3. Iteration : *p1**
 - 4. Aggregation : p1 {p2}
 - p2 is included inside of p1
- The previous example produces:

$$p \to p1 \bullet (p2 \bullet (p3 | p4)^* | p5) \bullet p6$$

 Composite sections can be <u>produced</u> <u>automatically</u>

Five types of transitions

- 1. Simple Link Transition: An HTML link (<A> tag)
- (p → c): Invoking an <A> link in p causes a transition from the client to a component c on the server
- If p has more than one <A> link and can thus invoke one of several static or dynamic pages, c₁, c₂, . . . , c_k, then the destination is represented as c₁ | c₂ | . . . | c_k
- Note: p and q are component expressions of atomic sections and c is a software component that generates HTML or c is an HTML file

Modeling Component Transitions (2)

Five types of transitions

- 1. Simple Link Transition: An HTML link (<A> tag)
- 2. Form Link Transition: Form submission link
- 3. Component Expression Transition: Execution of a software component causes a component expression to be sent to the client
- 4. Operational Transition: A transition out of the software's control
 - Back button, Forward button, Refresh button, User edits the URL,
 Browser reloads from cache
- 5. Redirect Transition: Server side transition, invisible to user

Component Interaction Model (CIM)

- Each web software component is modeled as a quadruple Component Interaction Model,
- *CIM* = <*S*, *A*,*CE*, *T*>
 - Where S is the start page,
 - A is the set of atomic sections,
 - CE is the component expression, and
 - T is a set of transitions
- These sets are fixed and static, based on the source of the presentation layer software
- It is assumed that each software component has a unique start page

Component Interaction Model (CIM) - An example

- Example presented here is an HTML page that uses the Java servlet to provide online grade queries to students
- A student must access the main page first to enter an id and password
- Then a servlet validates the id and password; if successful, the servlet retrieves the grade information and sends it back to the student
- If unsuccessful, an error message is returned to the student asking the student to either retry or send an email to the instructor for further assistance.

Component Interaction Model (CIM) – An example (2)

- This small application includes a static HTML file, a query servlet, and another servlet that sends the email to the instructor (details about sendMail are omitted for brevity)
- The atomic sections for gradeServlet are marked in next slide gradeServlet uses three methods, Validate(), CourseName() and CourseGrade()
- These methods are part of the data content layer of the web application, not the presentation layer, and do not directly affect the response page that gradeServlet produces
- They generate data content, but do not effect the atomic sections, thus they are not necessary for modeling

HTML login page

```
<HTML>
<HEAD>
 <TITLE>Grade Query Page</TITLE>
</HEAD>
<BODY>
 <FORM Method="GET" Action="gradeServlet">
 Please input your ID and password:
 <INPUT Type="TEXT" Name="Id" Size="10">
 <INPUT Type="PASSWORD" Name="Password" Size="20">
 <INPUT Type="HIDDEN" Name="Retry" Value="0">
 <INPUT Type="SUBMIT" Name="SUBMIT" Value="SUBMIT">
 <INPUT Type="RESET"</pre>
 Value="RESET">
  </FORM>
  <A href="./syllabus.html">Class home page</A>
</BODY>
</HTML>
```

Component Interaction Model : gradeServlet

	ID = request.getParameter ("Id"); passWord = request.getParameter ("Password"); retry = request.getParameter ("Retry"); PrintWriter out = response.getWriter();			
P1 =	out.println (" <html> <head><title>" + title + "</title></head><body>)"</body></html>			
	if ((Validate (ID, passWord)) {			
P2 =	out.println (" Grade Report ");			
	for (int I=0; I < numberOfCourse; I++)			
P3 =	out.println(" " + courseName (I) + " " + courseGrade (I) + "");			
	} else if (retry < 3) {			
P4 =	retry++; out.println ("Wrong ID or wrong password"); out.println (" <form action='\"gradeServlet\"' method='\"get\"'>); out.println ("<input name='\"Id\"' size="10" type='\"text\"'/>"); out.println ("<input name='\"Password\"' type='\"password\"' width="20"/>"); out.println ("<input name='\"Retry\"' type='\"hidden\"' value=" + (retry) + "/>"); out.println ("<input name='\"Submit\"' type='\"submit\"' value='\"submit\"'/>"); out.println ("Send mail to the professor");</form>			
	} else if (retry < 3) {			
P5 =	out.println ("Wrong ID or password, retry limit reached. Good bye.") }			
P6 =	out.println("");			

CIM for gradeServlet

- S = login.html
- $A = \{p_1, p_2, p_3, p_4, p_5, p_6\}$
- $CE = \text{gradeServlet} = p_1 \cdot ((p_2 \cdot p_3^*) / p_4 / p_5) \cdot p_6$
- T = {login.html→→ gradeServlet [get, (ld, Password, Retry)], gradeServlet.p₄ →→ sendMail [get, ()], gradeServlet.p₄→→ gradeServlet [get, (Retry)] }

Application Transition Graph (ATG)

- A higher level of abstraction is needed to model the entire web application
- The web Application Transition Graph (ATG)
 combines component interaction models to model an
 entire application
- In an ATG, nodes are web software components and edges are links and other types of transitions among the nodes

Application Transition Graph (2)

- Formally, a web application is modeled as a quadruple ATG = < Γ, Θ, Σ, α >
 - $-\Gamma$: Finite set of web components
 - Θ : Set of transitions among web software components
 - Includes type of HTTP request and data
 - $-\Sigma$: Set of variables that define the web application state
 - α : Set of start pages

ATG for gradeServlet

- Γ = { login.html, gradeServlet, sendMail, syllabus.html }
- Θ = {login.html → syllabus.html [get, ()], login.html → gradeServlet [get, (Id, Password, Retry)], gradeServlet.p₄ → sendMail [get, ()], gradeServlet.p₄ → gradeServlet [get, (Retry)] }
- $\Sigma = \{ Id, Password, Retry \}$
- $\alpha = \{ login.html \}$

ATG for gradeServlet

Atomic Section Modeling

- Atomic sections provide a fundamental mechanism to model Web applications presentation layer
- Can handle:
 - -Distributed integration
 - Dynamically created HTML pages
 - Operational transitions
- Requires deep analysis of software source

Some Current Open Questions

- How to define data flow?
 - DU-pairs cannot be determined statically uses cannot always be found
- Automatically generating ATG
- Issues not handled:
 - Session data
 - Multiple users
 - Concurrency
 - Input data
 - Output validation
 - Dynamic integration

Outline

- 1. Overview
- 2. Static Hyper Text Web Sites
- 3. Dynamic Web Applications
 - 1. Client-side testing
 - 2. Server-side testing
- 4. Testing Web Services

- A <u>Web Service</u> is a program that offers services over the Internet to other software programs
 - Internet-based
 - Uses SOAP and XML
 - Peer-to-peer communication
- Web service components can integrate <u>dynamically</u>, by finding other services during execution
- Web services transmit data that are formatted in XML

Web Service Architecture

Web Service Technologies

Difficulties of Testing Web Services

- Web services are always distributed
- Most "peer-to-peer" communication is between services published by different organizations
 - Trust is a major issue holding back the adoption of web services!
- Design and implementation are almost never available
- Structured messages are transmitted
- Most testing research so far has focused on messages
 - Syntax-based test criteria have been proposed for Web services

Conclusions

- The Web provides a new way to <u>deploy</u> software
- Web applications:
 - offer many <u>advantages</u>
 - use many <u>new technologies</u>
 - introduce fascinating <u>new problems</u>
- Web software engineering is just starting
- Two very useful techniques:
 - Atomic sections: A fundamental model
 - Bypass testing: Easy to automate no source needed
- This is a very active research area

References

- Paul Ammann and Jeff Offutt, Introduction to Software Testing, Cambridge University Press, 2008
- Jeff Offutt, Ye Wu, Modeling presentation layers of web applications for testing, International Journal of Software and Systems Modeling, Springer, 2009