

Topic 12

Functional Testing

Computer Science 2212b
Introduction to Software Engineering
Winter 2014

Jeff Shantz jeff@csd.uwo

Functional Testing: Motivation

With structural testing, we can guarantee all code has been executed with tests

- No guarantee that we've tested all of our requirements
 - We might not have implemented some requirements in code
 - No code = nothing to cover!
- Hence, we can achieve 100% coverage without actually satisfying the requirements of the program!

Functional Testing: Motivation

We need to test based on our code (structural testing), but we also need to test based on our requirements

- This is functional testing
- We will need to also consider unstated requirements like error handling
- Ideally, we should go systematically through all stated and unstated requirements and develop tests for them
 - Standard methods of doing so exist

Requirements

- Program prompts user for input
- User enters three real numbers, separated by commas
 - e.g. 2.5, 6, 6.5
- Program responds with:
 - Equilateral: if there is an equilateral triangle with those sides
 - Isosceles: likewise
 - Scalene: likewise
 - Not a triangle: if there is no valid triangle with those side lengths (e.g. 3, 4, 1000 since 3 + 4 < 1000 [triangle inequality)

What tests cases will we use?

 These will be *functional* (black-box) test cases, since we are working only from the requirements

Think of some test cases you might use to test the analyzer

Test Case 1: Equilateral triangle

1,1,1

Test Case 3: Scalene triangle

5,2,4

Test Case 2: Isosceles triangle

3,2,2

Test Case 4: Not a triangle

7,2,4

Probably want to test with all possible combinations of each test as well e.g. 2,4,5; 2,5,4; 4,2,5; 4,5,2; 5,2,4; 5,4,2

Need to consider unstated requirements as well:

- Invalid input characters: 1,a,2
- Invalid number of inputs 1,2
- Invalid input format: 1 2 3
- etc.

Functional Testing: Basic Methods

How to choose good functional test cases? We will look at each of the following methods:

- Test all possible outputs
- Test both valid and invalid inputs
- Test around boundaries
- Test extreme values
- Test input syntax
- Guess at possible errors

Functional Testing: Basic Methods

These techniques will generate *lots* of test cases. In general,

- A test case may be one input, or a sequence of inputs (depending on the program)
- We will probably have more test cases for *erroneous* input than for valid input

Test All Possible Outputs

For each possible output we know the program could produce:

- Write a test case that will produce that kind of output
- Our textbook calls these *equivalence classes* (chapter 10)

Examples:

- Triangle analyzer
 - One case for each of Equilateral, Isosceles, Scalene, and Not a Triangle
- Parking garage simulator
 - A case for parking a car; one for retrieving a car
 - Should also have cases for garage full and no such car

Test Valid and Invalid Inputs

Often, an individual input x to a program has:

- A valid range x >= 0
- 1 <= x <= 12

- A valid set of values
 - x is a string of alphanumeric characters
 - $x \in \{red, green, blue\}$

Inputs outside these ranges/sets are invalid. For each input to the program:

- Test at least one valid value
- Test at least one invalid value
- Test invalid values off either end of the value range (-1 and 13)

Test Valid and Invalid Inputs

Individual inputs to a program can include:

- Things types in to a console or a GUI control
- Command-line options
- Values in configuration files
- etc.

Examples of invalid inputs:

- Triangle analyzer: Test –1 or z as the length of a side
- Day planner program: Enter Jqx as the name of a month

Test Around Boundaries

Failures often occur close to boundaries

- Boundaries between different kinds of output
- Boundaries between valid and invalid inputs

Such failures are often due to faults such as

- Errors in arithmetic
- Using <= instead of <
- Not initializing a loop properly

Therefore, we should test at or near boundaries

Test Around Boundaries

Triangle analyzer

- Test case: 2, 2, 4.00001 (almost, but not a triangle)
- Test case: 2, 2, 4 (right on boundary)

Pop machine dispenser software:

- If the user has exactly enough money to buy a can, it should be dispensed
- However, if the program contains a test like:

```
if (balance > cost)
it will not be allowed (since the test should be >=)
```

Thus, need to test this situation

Test Extreme Values

Often, software does not handle *very large* or *very small* values correctly due to things like

- Buffer or arithmetic overflows
- Mistaken assumptions that a string will be non-empty

Therefore, these sorts of values may be a way to break a program

Test Extreme Values

Examples:

- With just about any program that accepts user input:
 - Empty strings
 - Very long strings
- Triangle analyzer:
 - 4321432134, 543234344, 6566765888 (very large)
 - 0.00000003, 0.00000008, 0.00000005 (very small)

Test Input Syntax

What happens if the user enters something incorrectly?

- Something omitted: 5, 12 13 (comma missing)
- Too few/many values: 5, 12 or 5, 12, 13, 20
- Invalid tokens: 5, 12, qwe!

In these situations

- Program shouldn't just crash
- Shouldn't give an uninformative error message
- Shouldn't just accept and process as if correct
 - This could be even worse than crashing altogether
- Should give an informative message, recover from the error

Guess At Faults

Finally, use intuition to think of how a program *might* be wrong:

 Might be better to get person A to think of possible faults in person B's code

Example with the triangle analyzer:

- To see whether a triangle is isosceles, the code must test all three distinct pairs amongst the three numbers for equality:
 - What if not all three pairs have been tested by the code?
 - Thus, test all of 2,2,3; 2,3,2; and 3,2,2

This method is not based on systemic study

More like educated guesses

Exercise

Assume you are writing a series of JUnit tests to test the method with the following signature:

```
public int maxOfThreeNumbers(int n1, int n2, int n3)
```

Think of some test cases you would write to thoroughly test it.

Functional vs. Structural Testing

Functional (black-box) testing

- Advantages
 - Ensures program meets requirements
 - Test boundaries, etc., explicitly
- Disadvantages
 - Cannot test undocumented features
 - May not test hidden implementation details thoroughly

Functional vs. Structural Testing

Structural (white-box) testing

Advantages

- Tests all code and implementation details
- Coverage metrics can give us an idea of the extent to which our code is tested

Disadvantages

- Cannot test whether all desired features are implemented
- Metrics are not a panacea
 - We saw how 100% statement coverage essentially means nothing in relation to code quality / correctness

Functional vs. Structural Testing

In practice, we'll use a combination of both to ensure that both our code and requirements are tested.

