

Lehrstuhl für
Software & Systems Engineering

Techniken im Software-Test

München, 4. Juli 2000

Heiko Lötzbeyer

Institut für Informatik
Lehrstuhl für Software & Systems Engineering
Technische Universität München

- Ziele des Software Tests
- Überblick
- Teststufen
 - Unit-Test
 - Integrationstest
 - Systemtest
- Testverfahren
 - manuelle Testverfahren
 - Whitebox
 - Blackbox
- Testfallermittlung
 - Spezifikationsbasierte Testfallermittlung
- Schluß

- Was ist Testen?
 - G. J. Myers, '79:
„Testen ist der Prozeß, ein Programm mit der Absicht auszuführen, Fehler zu finden.“
 - Hetzel '83:
„Messung der *Softwarequalität*“
 - Die *Überprüfung*, daß ein System die spezifizierten Anforderungen erfüllt.
- Ziele:
 - Fehler finden
 - auch: Fehler vermeiden (B. Beizer)
 - nicht: Korrektheitsnachweis

- Entstehung und Entdeckung von Fehlern
(aus Balzert, IEEE Software, Jan. 1985, S.83)

- **Relative Kosten zur Fehlerbeseitigung**
(H. Balzert, 1998; Boehm, 1976)

- Fehlerverteilung (Dick Bender, 1993)

- **Fehlerverteilung:**
(Beispiel von Hewlett-Packard, Grady 1997)

- **Unit-, Komponenten-, Modul- oder Klassentest**
 - Test einer einzelnen Einheit
- **Integrationstest**
 - Überprüfung des fehlerfreien Zusammenwirkens von Systemkomponenten
- **Systemtest**
 - abschließender Test des Gesamtsystems
Funktion, Leistung (Massen-, Zeit-, Streßtest), Benutzbarkeit, Sicherheit, Interoperabilität
- **Abnahmetest**
 - Test unter Mitwirkung des Auftraggebers
 - Alpha-Test, Beta-Test

- Integrationsstrategien:
 - nicht-inkrementell:
 - big bang
 - geschäftsprozeßorientiert
 - inkrementell:
 - top-down-Integration
 - bottom-up-Integration
 - funktionsorientiert
 - nach Verfügbarkeit

- **Manuelle Prüfverfahren:**
 - Programminspektion, Review, Walkthrough
 - effektiv: 30-70% (Myers, Balzert)
 - Zeit- und Personalaufwendig
- **Whitebox-Test (struktureller Test)**
 - Ausgangspunkt: Struktur des Prüflings
 - Messung der Testüberdeckung mittels Metrik
- **Blackbox-Test (funktionaler Test)**
 - Ausgangspunkt: Spezifikation des Prüflings
 - Sicherstellung der gewünschten Funktionalität

- Instrumentierung des Codes (Zähler einfügen)
- Tests durchführen
- Messung der
 - verarbeiteten Anweisungen
 - ausgewerteten Bedingungen
 - Schleifendurchläufe
- Auswertung der erreichten Überdeckung anhand von Metriken
 - kontrollflußorientiert
 - datenflußorientiert

```

Function count(int x) {
  int z;
  if x < 0 then z = -x;
 else z = x;
  while z > 0 { z--; }
}
 
```


Programm

Flußdiagramm

• Metriken:

– Anweisungsüberdeckung

- jede Anweisung mind. 1 mal durchlaufen
- hier: 3 Anweisungen können mit 2 Testdurchläufen überdeckt werden

– Zweigüberdeckung

- jeder Zweig (jede Bedingung: *true*, *false*)
- hier: 2 Bedingungen mit jeweils 2 Möglichkeiten können mit 2 Testdurchläufen überdeckt werden

– Pfadüberdeckung

- jeder Pfad muß durchlaufen werden
- hier: unendlich viele Pfade

– Bedingungsüberdeckung, MC/DC

- **Es gilt:**

- **Probleme:**

- Infeasible Paths (nicht erreichbare Pfade)
 - z.B. if A do x; [...] if $\neg A$ do y;
 - aus Redundanzen (z.B. Range-Checking-Code vom Compiler)
 - bei Exceptions
- geeignete Testdaten zu finden

- Betrachtet werden
 - Definition,
 - lesende Zugriffe,
 - schreibende Zugriffevon Variablen
- *Defs/Uses-Verfahren*:
 - *def*: Wertzuweisung, auch Definitionen, Initialisierung
 - *c-use*: berechnende Benutzung (computational use)
 - *p-use*: prädikative Benutzung (predicate use)

- Kontrollflußgraph mit Datenflußdarstellung:

```
Function count(int x) {
 int z;
 if x < 0 then z = -x;
 else z = x;
 while z > 0 { z--; }
}
```


- **Metriken: (Statistiken aus Girgis, Woodward `86)**
 - *all defs*: (24%, keine Kontrollflußfehler)
 - jede Definition muß in einer Berechnung oder Bedingung benutzt werden
 - *all p-uses*: (34%, identifiziert sicher Kontrollflußfehler)
 - Jede Kombination aus Variablendefinition und deren prädikative Nutzung muß getestet werden
 - Beinhaltet Zweigüberdeckung
 - *all c-uses*: (48%, identifiziert Berechnungsfehler)
 - Jede Kombination aus Variablendefinition und deren berechnende Benutzung muß getestet werden
 - *all uses*: (insgesamt ca. 70% der Programmierfehler)
 - *c-uses* und *p-uses* zusammen

- Whitebox-Test:

- **Blackbox-Test:**

- Ermittlung der Testfälle ausschließlich aus der Spezifikation
- Ziel ist eine möglichst umfassende und redundanzarme Prüfung der Funktionalität

- **Techniken:**

- Äquivalenzklassenbildung
- Grenzwertanalyse
- Testsequenzermittlung aus
 - Use-Cases
 - Beispielabläufen
 - Zustandsdiagrammen

- **Äquivalenzklassenbildung:**
 - Definitions- und Wertebereich in Äquivalenzklassen zerlegen
 - gültige Äquivalenzklassen => Funktionstests
 - ungültige Äquivalenzklassen => Stabilitätstests
 - Bsp: Monat : [1..12] zerlegen in
 - eine gültige Äquivalenzklasse : $1 \leq \text{Monat} \leq 12$
 - 2 ungültige Äquivalenzklassen: $\text{Monat} < 1$, $\text{Monat} > 12$
- **Testfallauswahl:**
 - Auswahl eines Repräsentanten aus jeder Äquivalenzklasse
 - max. 1 ungültige Äquivalenzklasse
 - *Grenzwertanalyse*: Werte an Rändern der Äquivalenzklassen
 - *spezielle Werte*: z.B. 0 bei int, Sonderzeichen usw.

Classification Tree Editor:

Klassifikationsbaum
≈ Kombination von
Äquivalenzklassen

Kombinationstabelle

- **Ableitung von Testfällen aus Zustandsautomaten:**
 - über Graphen:
 - Transitionsüberdeckung (Transitionstour)
 - Zustandsüberdeckung
 - Pfadüberdeckung
 - durch Simulation
 - manuell mit Aufzeichnung
 - symbolische Ausführung
 - logikbasiert
 - Transformation in Aussagenlogik/Prädikatenlogik, deklarative Beschreibung der Testfälle

- Blackbox-Test:

- **Methoden:**
 - Transitionstour, W-Methode, UIO-Methode

- **Vorteile:**
 - vollautomatisch
 - auch Korrektheitsbeweis

- **Nachteile:**
 - nur endliche Systeme
 - Korrektheitsbeweise erfordern starke Annahmen über Testobjekt

- Findet den kürzesten Pfad durch den Automaten, der alle Transitionen überdeckt
- Vorteile:
 - vollautomatisch
- Nachteile:
 - Automat muß bestimmte Eigenschaften haben:
 - stark zusammenhängend
 - errechnete Transitionsequenz muß wirklich durchführbar sein

- **Methode:**
 - Verwendung von Gegenbeispielen vom Model-Checker
 - Ermittlung der Systemläufe durch die Lösung aussagenlogischer Formeln
- **Vorteile:**
 - vollautomatisch
- **Einschränkungen**
 - nur zustandsendliche Systeme
sonst Abstraktion notwendig

- **Methode:**
 - Codierung in regelbasierte Systeme mit Constraint-Mechanismen (CLP = Constraint Logic Programming)
 - symbolische Simulation
- **Vorteile:**
 - vollautomatisch
 - auch unendliche Systeme
- **Einschränkungen**
 - Datentypen / Arithmetik
 - Schwierigkeiten mit nichtlinearen Prädikaten

- **Weitgehend gelöst:**
 - Metriken für Whitebox-Tests
- **Problematisch:**
 - Testziele definieren
- **Aktuell:**
 - automatische Testfallermittlung aus
 - Use-Cases,
 - graphischen Beschreibungstechniken
 - Generierung von Testtreibern, Stubs

Next Events:

Steinheil

Alex B. Schmidt:

Anwendungen der Relationenalgebra

Dienstag 18.7.2000, 17.00 Uhr, Raum1546