Testing

Outline

- Testing
 - Introduction
 - Strategies for choosing tests suites
 - Black-box testing
 - White-box testing
- More About Exceptions

What is Testing?

- Testing: the process of executing software with the intent of finding errors
- Good testing: a high probability of finding yet-undiscovered errors
- Successful testing: discovers unknown errors
- "Program testing can be used to show the presence of bugs, but never to show their absence." Edsger Dijkstra 1970

Quality Assurance (QA)

- The process of <u>uncovering problems and improving the quality of software</u>. <u>Testing is the major part of QA</u>
- QA is testing plus other activities:
 - Static analysis (finding bugs without execution)
 - Proofs of correctness (theorems)
 - Code reviews (people reading each other's code)
 - Software process (development methodology)
- No single activity or approach can guarantee software quality

Famous Software Bugs

- Ariane 5 rocket's first launch in 1996
 - The rocket exploded 37 seconds after launch
 - Reason: a bug in control software
 - Cost: over \$1 billion
- Therac-25 radiation therapy machine
 - Excessive radiation killed patients
 - Reason: software bug linked to a race condition, missed during testing

Famous Software Bugs

- Mars Polar Lander
 - Legs deployed after sensor falsely indicated craft had touched down 130 feet above surface
 - Reason: one bad line of software
 - Cost: \$110 million
- And many more...
 - Northeast blackout (2003)
 - Toyota Prius breaks and engine stalling (2005)
 - And many many more...

Cost to Society (Source: NIST Planning Report 2002)

- Inadequate testing infrastructure costs the US \$22-60 billion annually
- Testing accounts for 50% of software development cost
 - Program understanding and debugging accounts for up to 70% of time to ship a software product
 - Maintenance (bug fixes and upgrades) accounts for up to 95% of total software cost
- Improvement in testing infrastructure can save one third of the cost

https://www.microsoft.com/en-us/SDL/about/benefits.aspx

Scope (Phases) of Testing

- Unit testing
 - Does each module do what it is supposed to do?
- Integration testing
 - Do the parts, when put together, produce the right result?
- System testing
 - Does program satisfy functional requirements?
 - Does it work within overall system?
 - Behavior under increased loads, failure behavior, etc.

Unit Testing

- Our focus will be on unit testing
- Tests a single unit in isolation from all others
- In object-oriented programming, unit testing mostly means class testing
 - Tests a single class in isolation from others

Why Is Testing So Hard?

```
// requires: 1 <= x,y,z <= 10000
// returns: computes some f(x,y,z)
int proc(int x, int y, int z)</pre>
```

- Exhaustive testing would require 1 trillion runs! And this is a trivially small problem
- The key problem: choosing set of inputs (i.e., test suite)
 - Small enough to finish quickly
 - Large enough to validate program

sqrt Example

```
// throws: IllegalArgumentException if x < 0
// returns: approximation to square root of x
public double sqrt(double x)</pre>
```

- What are some values of x worth trying?
 - x < 0 (exception thrown)
 - x >= 0 (returns normally)
 - around 0 (boundary conditions)
 - Perfect squares, non-perfect squares
 - x < 1 (sqrt(x) > x in this case), x = 1, x > 1
 - Big numbers: 2,147,483,647, 2,147,483,648

Outline

- Testing
 - Introduction
 - Strategies for choosing tests suites
 - Black box testing
 - White box testing
- Catch up: exceptions

Testing Strategies

- Test case: specifies
 - <u>Inputs</u> + pre-test <u>state</u> of the software
 - Expected result (<u>outputs</u> and post-test <u>state</u>)
- Black box testing:
 - We ignore the code of the program. We look at the specification (roughly, given some input, was the produced output correct according to the spec?)
 - Choose inputs without looking at the code
- White box (clear box, glass box) testing:
 - We use knowledge of the code of the program (roughly, we write tests to "cover" internal paths)
 - Choose inputs with knowledge of implementation

Black Box Testing Advantages

- Robust with respect to changes in implementation (independent of implementation)
 - Test data need not be changed when code is changed
- Allows for independent testers
 - Testers need not be familiar with implementation
 - Tests can be developed <u>before</u> code based on <u>specifications</u>. (Do this in HW4!)

Black Box Testing Heuristic

Choose test inputs based on paths in specification

```
 // returns: a if a > b
 // b if b > a
 // a if a = b
 int max(int a, int b)
```

- 3 paths, 3 test cases:
 - (4,3) => 4 (input along path a > b)
 - (3,4) => 4 (input along path b > a)
 - (3,3) => 3 (input along path a = b)

Black Box Testing Heuristic

- Choose test inputs based on paths in specification
 - // returns: index of first occurrence of value in a
 // or -1 if value does not occur in a
 - int find(int[] a, int value)
- What are good test cases?
 - ([4,3,5,6], 5) => 2
 - ([4,3,5,6], 7) => -1
 - ([4,5,3,5], 5) => 1

sqrt Example

```
// throws: IllegalArgumentException if x < 0
// returns: approximation to square root of x
public double sqrt(double x)</pre>
```

- What are some values of x worth trying?
 - We used this heuristic in sqrt example. It tells us to try a value of x < 0 (exception thrown) and a value of x >= 0 (returns normally) are worth trying
 - Probably should try 0 (edge condition)

Black Box Heuristics

- "Paths in specification" heuristic is a form of equivalence partitioning
- Equivalence partitioning divides input and output domains into equivalence classes
 - Intuition: values from different classes drive program through different paths
 - Intuition: values from the same equivalence class drive program through "same path", program will likely behave "equivalently"
 - We will not get so formal as to define equivalence classes
 - Intuitively
 - Input values have valid and invalid ranges
 - We want to choose tests from the valid, invalid regions and values near or at the boundaries of the regions

Equivalence partitioning

Equivalence partitioning

- divides the input data of a software unit into partitions of equivalent data from which test cases can be derived.
- Usually applied to input data
- Try to test each partition at least once
- Informally, a method allows valid input for some range of arguments
 - Fails for others
 - Example int representation of months
 - Valid for 1..12
 - Invalid for < 1 and > 12
 - 3 classes of inputs
 - Boundary regions are important also

Black Box Heuristics

Choose test inputs from each equiv. class

```
// returns: 0 <= result <= 5
// throws: SomeException if arg < 0 || arg > 10
int proc(int arg)
There are three equivalence classes:
  "arg < 0", "0 <= arg <= 10" and "10 < arg".
We write tests with values of arg from each class</pre>
```

• Stronger vs. weaker spec. What if the spec said // requires: 0 <= arg <= 10?

Equivalence Partitioning

- Examples of equivalence classes
 - Valid input x in interval [a..b]: this defines three classes "x<a", "a<=x<=b", "b<x"
 - Input x is boolean: classes "true" and "false"
- Choosing test values
 - Choose a typical value in the middle of the "main" class (the one that represents valid input)
 - Also choose values at the boundaries of all classes: e.g., use a-1,a, a+1, b-1,b,b+1

Note:

- We can only run tests on invalid arguments if the spec tells us what will happen for invalid data
 - If behavior is undefined if client violates requirements, how do we test undefined behaviors?
- , black box tests are specification tests.
 - They test whether implementation conforms to specification
 - Argues for strong specs

Black Box Testing Heuristic: Boundary Value Analysis

- Idea: choose test inputs at the edges of the equivalence classes
- Why?
 - Off-by-one bugs, forgot to handle empty container, overflow errors in arithmetic
- Cases at the edges of the "main" class have high probability of revealing these common errors
- Complements equivalence partitioning

- Suppose our specification says that valid input is an array of 4 to 24 numbers, and each number is a 3-digit positive integer
 - One dimension: partition size of array
 - Classes are "n<4", "4<=n<=24", "n > 24"
 - Chosen values: 3,4,5, 14, 23,24,25
 - Another dimension: partition integer values
 - Classes are "x<100", "100<=x<=999", "x > 999"
 - Chosen values: 99,100,101, 500, 998,999,1000
- Dimensions are orthogonal
 - We need to test a range of array sizes and values in the array

- Equivalence partitioning and boundary value analysis apply to output domain as well
- Suppose that the spec says "the output is an array of 3 to 6 numbers, each one an integer in the range 1000 - 2500"
 - Test with inputs that produce (for example):
 - 3 outputs with value 1000
 - 3 outputs with value 2500
 - 6 outputs with value 1000
 - 6 outputs with value 2500
 - More tests...
 - Of course, in this case we need to know what input values produce the various output values

- •What is a good partition of the input domain?
- One dimension: size of the array
 - •People often make errors for arrays of size 1, we decide to create a separate equivalence class
 - •Classes are "empty array", "array with one element", "array with many elements"
 - •Previously, we partitioned the output domain: we forced -1, we forced normal output, we forced normal output.
 - Need to test data values also

- We can also partition the output domain: the location of the value
 - Four classes: "first element", "last element", "middle element", "not found"

<u>Array</u>	Value	Output
Empty	5	-1
[7]	7	0
[7]	2	-1
[1,6,4,7,2]	1	0 (boundary, start)
[1,6,4,7,2]	4	2 (mid array)
[1,6,4,7,2]	2	4 (boundary, end)
[1,6,4,7,2]	3	-1

Other Boundary Cases

- Arithmetic
 - Smallest/largest values
 - Zero
- Objects
 - Null
 - Circular list
 - Same object passed to multiple arguments (aliasing)

Boundary Value Analysis: Arithmetic Overflow

```
// returns: |x|
public int abs(int x)

• What are some values worth trying?
• Equivalence classes are x < 0 and x >= 0
• x = -1, x = 1, x = 0 (boundary condition)
How about x = Integer.MIN_VALUE?
// this is -2147483648 = -2<sup>31</sup>
// System.out.println(Math.abs(x) < 0) prints true!</pre>
```

Boundary Value Analysis: Aliasing

```
// modifies: src, dest
// effects: removes all elements of src and appends them in
reverse order to the end of dest
void appendList(List<Integer> src,
 List<Integer> dst) {
 while (src.size() > 0) {
 Integer elt = src.remove(src.size()-1);
 dest.add(elt);
What happens if we run appendList(list,list)?

 Aliasing.

 Infinite loop – why?
```

Summary So Far

- Testing is hard. We cannot run all inputs
- Key problem: choose test suites such that
 - Small enough to finish in reasonable time
 - Large enough to validate the program (reveal bugs, or build confidence in absence of bugs)
- All we have is heuristics!
 - We saw black box testing heuristics: run paths in spec, partition input/output into equivalence classes, run with input values at boundaries of these classes
 - There are also white box testing heuristics

White Box Testing

- Ensure test suite covers (covers means executes) all of the program
- Measure quality of test suite with % coverage
- Assumption: high coverage implies few errors in program
- Focus: features not described in specification
 - Control-flow details
 - Performance optimizations
 - Alternate algorithms (paths) for different cases

White Box Complements Black Box

```
boolean[] primeTable[CACHE SIZE]
// returns: true if x is prime, false otherwise
boolean isPrime(int x) {
 if (x > CACHE SIZE) {
 for (int i=2; i< x/2; i++)
 if (x%i==0) return false;
 return true;
 else return primeTable[x];
```

White Box Testing: Control-flow-based Testing

- Control-flow-based white box testing:
 - Extract a control flow graph (CFG)
 - Test suite must cover (execute) certain elements of this control-flow graph graph
- Idea: Define a coverage target and ensure test suite covers target
 - Targets: nodes, branch edges, paths
 - Coverage target approximates "all of the program"

Control-flow Graph (CFG)

• Assignment **x=y+z** => node in CFG:

• If-then-else

if (b) S1 else S2 =>

Aside: Control-flow Graph (CFG)

• Loop
while (b) S =>

Aside: Control Flow Graph (CFG)

Draw the CFG for the code below:


```
1 s:= 0;
2 x := 0;
3 while (x < y) {
 x := x+3;
5
 y := y+2;
 if (x+y<10)
 s:=s+x+y;
 else
8
 s:=s+x-y;
```

Statement Coverage

- Traditional target: statement coverage. Write test suite that covers all statements, or in other words, all nodes in the CFG
- Motivation: code that has never been executed during testing may contain errors
 - Often this is the "low-probability" code

Example

- Suppose that we write and execute two test cases
- Test case #1: follows path 1-2exit (e.g., we never take the loop)
- Test case #2: 1-2-3-4-5-7-8-2-3-4-5-7-8-2-exit (loop twice, and both times take the true branch)
- Problems?

Branch Coverage

- Target: write test cases that cover all branch edges at predicate nodes
 - True and false branch edges of each if-then-else
 - The two branch edges corresponding to the condition of a loop
 - All alternatives in a SWITCH statement
- In modern languages, branch coverage implies statement coverage

Branch Coverage

- Motivation for branch coverage: experience shows that many errors occur in "decision making" (i.e., branching). Plus, it implies statement coverage
- Statement coverage does not imply branch coverage
 - I.e., a suite that achieves 100% statement coverage does not necessarily achieve 100% branch coverage
 - Can you think of an example?

Example

```
static int min(int a, int b) {
  int r = a;
  if (a <= b)
 r = a;
  return r;
}</pre>
```


- •Let's test with min (1,2)
- •What is the statement coverage?
- •What is the branch coverage?

Example

- We need to cover the red branch edges
- Test case #1: follows path 1-2-exit
- Test case #2: 1-2-3-4-5-7-8-2-3-4-5-7-8-2-exit
- What is % branch coverage?

Code Coverage in Eclipse

Rules of Testing

- First rule of testing: Do it early and do it often
 - Best to catch bugs soon, before they hide
 - Automate the process
 - Regression testing will save time
- Second rule of testing: Be systematic
 - Writing tests is a good way to understand the spec
 - Specs can be buggy too!
 - When you find a bug, write a test first, then fix