Introduction to Software Testing

Spring, 2023

Yi Xiang

xiangyi@scut.edu.cn

Contents

- Why do we test software?
 - 1.1 What is software?
 - 1.2 What is bug?
 - 1.3 Fault, Error and Failure
 - 1.4 Adverse Effects of Faulty Software

> The theory of Testing

- 2.1 Verification and Validation
- 2.2 Software Testing Axioms
- 2.3 Goals of a Software Tester

Contents

- > The theory of Testing
 - 2.1 Verification and Validation
 - 2.2 Software Testing Axioms
 - 2.3 Goals of a Software Tester

2.1 Validation & Verification (IEEE)

Verification: The process of determining whether the products of a given phase of the software development process fulfill the requirements established during the previous phase

➤ Validation : The process of evaluating software at the end of software development to ensure compliance with intended usage

• IV&V stands for "independent verification and validation"

Validation & Verification (IEEE)

Verification

How do we ensure software satisfies its requirements

Validation

How to we ensure the software requirements satisfy its intended use?

In other words...

- Are we building the product correctly?
- Are we building the correct product?

Specifications

- > Specifications play a key role.
- > Detailed specifications provide the correct behavior of the software.
- > They must describe normal and error behavior.

Validation & Verification (IEEE)

Figure 1.4: Verification in the Development Process

Figure 1.5: Validation in the Development Process

Contents

- > The theory of Testing
 - 2.1 Verification and Validation
 - 2.2 Software Testing Axioms
 - 2.3 Goals of a Software Tester

2.2 Software Testing Axioms

- 1. It is impossible to test a program completely.
- 2. Software testing is a risk-based exercise.
- 3. Testing cannot show the absence of bugs.
- 4. The more bugs you find, the more bugs there are.
- 5. Not all bugs found will be fixed.
- 6. It is difficult to say when a bug is indeed a bug.
- 7. Specifications are never final.
- 8. Software testers are not the most popular members of a project.
- 9. Software testing is a disciplined and technical profession.

Axiom 1 It is impossible to test a program completely

- ➤ How many test cases do you need to exhaustively test:
 - Powerpoint
 - A calculator
 - MS Word
 - Any interesting software!
- The only way to be absolutely sure software works is to run it against all possible inputs and observe all of its outputs ...
- > Oh, and the specification must be correct and complete

Axiom 1 It is impossible to test a program completely

- The number of possible inputs is very large.
- The number of possible outputs is very large.
- The number of paths through the software is very large.
- > The software specification open to interpretation.
 - Consider a method bound () as defined below:

```
// return a value of x bounded by the
  upper and lower values
// return lower if x<=lower
// return upper if x>=upper
// return x if lower<x<upper
long bound(int lower, int x, int upper);</pre>
```

Axiom 2 Software testing is a risk-based exercise

- If you do not test the software for all inputs (a wise choice) you take a risk. Hopefully you will skip a lot of inputs that work correctly.
- ➤ What if you skip inputs that cause a fault?
 - Risk: financial loss, security, loss of money, loss of life!
 - That is a lot of pressure for a tester!
- This course is all about techniques and practices to help *reduce the risk* without breaking the bank.

Axiom 3 Testing cannot show the absence of bugs

>" Program testing can be used to show the presence of bugs, but never to show their absence!"

-----Edsger Wybe Dijkstra

Dijkstra received the 1972 ACM Turing Award for fundamental contributions in the area of programming languages

Axiom 4 The more bugs you find, the more bugs there are

- ➤ Bugs appear in groups, where you see one you will likely find more ... Why?
 - Programmers can have bad days
 - Programmers tend to make the same mistakes
 - Some bugs are just the tip of the iceberg.
- *Boris Beizer* coined the term *pesticide paradox* to describe the phenomenon that the more you test software the more immune it becomes to your test cases.
 - Remedy: continually write new and different tests to exercise different parts of the software.

Axiom 5 Not all bugs found will be fixed

Why wouldn't you fix a bug you knew about?

- There's not enough time
 - Some deadlines cannot be extended (e.g., Y2K)
- It's not really a bug
 - Specifications can be wrong
- It's too risky to fix
 - o "I'm not touching Murphy's code!"
- It's just not worth it
 - o Bugs in fringe features may have to wait
 - Why not charge the customer for bug fixes in the next release (sound familiar?) :-)

Axiom 6 It is difficult to say when a bug is indeed a bug

- > If there is a problem in the software but no one ever discovers it ... is it a bug?
 - not programmers, not testers, and not even a single customer
- ➤ What is your opinion?

Does a bug have to be observable in order for it to me a bug?

> Bugs that are undiscovered are called latent bugs.

Axiom 7 Specifications are never final

- ➤ Building a product based on a "*moving target*" specification is fairly unique to software development.
 - Competition is fierce
 - Very rapid release cycles
 - Software is "easy" to change
- > Not true in other engineering domains
 - E.g., the Brooklyn Bridge could not be adjusted to allow train traffic to cross it once its construction started.

Axiom 8 Software testers are not the most popular members of a project

- ➤ Goal of a software tester
 - Find bugs
 - Find bugs early
 - Make sure bugs get fixed
- > Tips to avoid becoming unpopular
 - Find bugs early
 - Temper your enthusiasm ... act in a professional manner
 - Don't report just the bad news

Axiom 9 Software testing is a disciplined and technical profession

➤ When software was simpler and more manageable software testers were often untrained and testing was not done methodically.

It is now too costly to build buggy software. As a result testing has matured as a discipline.

- Sophisticated techniques
- Tool support
- Rewarding careers

Contents

- > The theory of Testing
 - 2.1 Verification and Validation
 - 2.2 Software Testing Axioms
 - 2.3 Goals of a Software Tester

2.3 Goals of a Software Tester

- To find bugs
- To find them as early as possible
- To make sure they get fixed

Note that it does not say *eliminate all bugs*. Right now, and for the forseeable future, this would be wildly unrealistic.

To identify the ideal test – that is, the minimum test data required to ensure that the software works for all inputs.