

Test **design**: Part I

Software Testing: INF3121 / INF4121

Summary: Week 4

Test development **process**

Analysis / Design / Implementation

Categories of test design techniques

Static / Dynamic

Specification-based testing (black-box)

Equivalence partitioning / Boundary value analysis

Decision table testing

State transition testing

Part I: Close-ended questions

Question 1

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment** and **measurement**?

- a. Test plan
- b. Test design specification
- c. Test case specification
- d. Test procedure specification

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment** and **measurement**?

IEEE → Institute of Electrical and Electronics Engineers (*"I triple E"*)

IEEE 829

Standard for Software and System Test Documentation

Specifies **format** of **documents** used in software / system **testing**

10 documents in total

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment and measurement**?

Master Test Plan (MTP)

Level Test **Log** (LTL)

Level Test Plan (LTP)

Anomaly Report (AR)

Level Test **Design** (LTD)

Level **Interim** Test **Status** Report (LITSR)

Level Test **Case** (LTC)

Level Test **Report** (LTR)

Level Test **Procedure** (LTPr)

Master Test **Report** (MTR)

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment and measurement**?

Master Test Plan (MTP)

Level Test Plan (LTP)

Level Test Design (LTD)

Level Test Case (LTC)

Level Test Procedure (LTPr)

Level Test Log (LTL)

Anomaly Report (AR)

Level Interim Test Status Report (LITSR)

Level Test Report (LTR)

Master Test Report (MTR)

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment** and **measurement**?

Master Test Plan (MTP)

Scope, system overview, organisation

Responsibilities, tools, techniques, methods

Level Test Plan (LTP)

Like MTP but specific for each level of testing

Scope, resources, schedule of the testing activities

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment** and **measurement**?

Level Test **Design** (LTD)

Detailing test cases → Identify features to be tested

Expected results

Level Test **Case** (LTC)

Objectives

Inputs / Outputs

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment and measurement**?

Level Test **Procedure** (LTPr)

Detailed account of **how to run** each **test**

Description of each **step** to be taken to **execute test** cases

Set-up: Sequence of necessary actions to prepare for test execution

Log: List tools / methods for logging results

Environment: Describe environment for test execution

Measurement: Describe how test measurements will be made

Question 1: Answer

In which **document** described in **IEEE 829** would you find **instructions** for the steps to be taken for a test including **set-up, logging, environment** and **measurement**?

- a. Test plan
- b. Test design specification
- c. Test case specification
- d. Test procedure specification**

Question 2

With a highly **experienced tester** with a good **business** background, which **approach** to **defining test** procedures would be **effective** and most efficient for a project under severe **time pressure**?

- a. A high-level outline of the test conditions and general steps to be taken
- b. Every step in the test spelled out in detail
- c. A high-level outline of the test conditions with the steps to take discussed in detailed with another experienced tester
- d. Detailed documentation of all test cases and careful records of each step taken in testing

Question 2: Answer

With a highly **experienced tester** with a good **business** background, which **approach** to **defining test** procedures would be **effective** and most efficient for a project under severe **time pressure**?

Test effort under **severe time pressure**

Not feasible to define test **procedures** in full **detail**

Experience-based testing

Take advantage of the **experience** of the tester

Previous experience → Insights to what could go wrong

Possible solution

High-level outline of test condition + **General steps** to be taken

Question 2: Answer

With a highly **experienced tester** with a good **business** background, which **approach** to **defining test** procedures would be **effective** and most efficient for a project under severe **time pressure**?

- a. A high-level outline of the test conditions and general steps to be taken**
- b. Every step in the test spelled out in detail
- c. A high-level outline of the test conditions with the steps to take discussed in detailed with another experienced tester
- d. Detailed documentation of all test cases and careful records of each step taken in testing

Question 3

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

- 1) Print modified customer record
- 2) Change customer address: House number and street name
- 3) Capture and print the on-screen error message
- 4) Change customer address: Postal code
- 5) Confirm existing customer is on the database by opening that record
- 6) Close the customer record and close the database
- 7) Try to add a new customer with no details at all

- a. 5, 4, 2, 1, 3, 7, 6
- b. 4, 2, 5, 1, 6, 7, 3
- c. 5, 4, 2, 1, 7, 3, 6
- d. 5, 1, 2, 3, 4, 7, 6

Question 3: Answer

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

Activities

1. **Print** modified customer record
2. **Change** customer **address**: House number and street name
3. **Capture** and print the on-screen **error message**
4. **Change** customer **address**: Postal code
5. **Confirm** existing **customer** is in the database by **opening** that record
6. **Close** the customer **record** and close the **database**
7. **Try** to **add** a new **customer** with **no details** at all

Question 3: Answer

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

Activities: Simplified

1. **Print** modified record
2. **Change address**
3. **Capture error message**
4. **Change address**
5. **Confirm customer** by **opening** record
6. **Close record** and close **database**
7. **Try to add** new **customer** with **no details**

Question 3: Answer

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

Execution schedule for checking modifications

What is the most intuitive order for customer record modification?

Find customer

Modify customer record

Verify modification

Create blank (provoke **error**)

Verify error

Close record + database

Question 3: Answer

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

Execution schedule for checking modifications

Find customer

Modify customer records

Verify modification

Create blank (provoke **error**)

Verify error

Close record + database

5. **Confirm** existing customer by **opening** record

4. **Change address**: Postal code

2. **Change address**: House number + Street

1. **Print modified** record

7. **Try** to add **new customer**, no details

3. Capture **error message**

6. **Close** record + database

Question 3: Answer

Put the **test cases** that implement the following test conditions into the **best order** for the test **execution schedule**, for a test that is **checking modifications of customers on a database**.

- 1) Print modified customer record
- 2) Change customer address: House number and street name
- 3) Capture and print the on-screen error message
- 4) Change customer address: Postal code
- 5) Confirm existing customer is on the database by opening that record
- 6) Close the customer record and close the database
- 7) Try to add a new customer with no details at all

- a. 5, 4, 2, 1, 3, 7, 6
- b. 4, 2, 5, 1, 6, 7, 3
- c. 5, 4, 2, 1, 7, 3, 6**
- d. 5, 1, 2, 3, 4, 7, 6

Question 4

Why are both **specification-based** and **structure-based** testing **techniques** useful?

- a. They find different types of defects
- b. Using more techniques is always better
- c. Both find the same types of defect
- d. Because specifications tend to be unstructured

Question 4: Answer

Why are both **specification-based** and **structure-based** testing **techniques useful**?

Specification-based testing (Black-box testing)

Views software as a **black box** with inputs and outputs

Testers have *no knowledge* of how the **system** looks **inside**

Examines the **functionality** without looking into the internal structure

Question 4: Answer

Why are both **specification-based** and **structure-based** testing **techniques useful**?

Structure-based testing (White-box testing)

Testers *require knowledge* of how the software is **implemented**

Testers ask the question: *How* does the software do it?

Examines the **structure** by looking into the **program logic**

Question 4: Answer

Why are both **specification-based** and **structure-based** testing **techniques useful**?

- a. They find different types of defects**
- b. Using more techniques is always better
- c. Both find the same types of defect
- d. Because specifications tend to be unstructured

Question 5

What is a **key characteristic of structure-based testing techniques**?

- a. They are mainly used to assess the structure of a specification
- b. They are used both to measure coverage and to design tests to increase coverage
- c. They are based on the skills and experience of the tester
- d. They use a formal or informal model of the software or component

Question 5: Answer

What is a **key characteristic** of **structure-based** testing techniques?

Overall **objectives** of testing

Find **defects** / Gain **confidence** in the system

Question: How?

Testing as much as **possible** / **feasible**

Concern

How to assess the **thoroughness** of the **test effort**

How **much** have we tested? How many **aspects** of the system have been **checked**?

Question 5: Answer

What is a **key characteristic** of **structure-based** testing techniques?

Solution

Assess **thoroughness** of test **effort** through **coverage**

Approach: **Structure-based** techniques

Advantage: We have **access** to the **code!**

Examine code / **internal structure** of the software

Insight into **logic** / **states** / system architecture

Question 5

What is a **key characteristic of structure-based testing techniques?**

- a. They are mainly used to assess the structure of a specification
- b. They are used both to measure coverage and to design tests to increase coverage**
- c. They are based on the skills and experience of the tester
- d. They use a formal or informal model of the software or component

Question 6

Should **pre-conditions** and **post-conditions** be **part** of a **test case**?

- a. Yes
- b. No

Question 6: Answer

Should **pre-conditions** and **post-conditions** be **part** of a **test case**?

Test case (cf. IEEE 829)

Inputs

Execution **conditions** (pre- and post-conditions)

Expected / Predicted **results**

Developed for a **particular objective**

Exercise particular program / **functionality**

Verify compliance with specific requirement(s)

Question 6: Answer

Should **pre-conditions** and **post-conditions** be **part** of a **test case**?

The need for **test conditions**

When can we **start** a test? / **When** does a test **end**?

What **conclusions** can we derive from a test? / **What** does the test **tell** us?

Pre-conditions

Condition(s) that must be in place **PRIOR** to running the test

Post-conditions

Condition(s) that must be in place **AFTER** running the test

Question 6: Answer

Should **pre-conditions** and **post-conditions** be **part** of a **test case**?

- a. **Yes**
- b. No

Question 7

_____ is the **analysis** at the **edge** of each **equivalence partition**.

We apply this test design technique because at the **edges** of **equivalence partitions**, the **results** are **more likely** to be **incorrect**.

Question 7: Answer

_____ is the **analysis** at the **edge** of each **equivalence partition**.

Equivalence partitioning

Idea: **Divide** test **conditions** into **groups** that can be considered the **same**

These groups are **equivalent**

Test **only one** condition from each **partition**

Assume all conditions in the same partition will be treated the same

Little point in testing all values in the partition

Simplified assumptions → Not always right

Question 7: Answer

_____ is the **analysis** at the **edge** of each **equivalence partition**.

Example: Public transport ticket prices

Children (under the age of 15):	20 NOK for a single ticket
Students (between 15 and 25):	25 NOK for a single ticket
Adults:	35 NOK for a single ticket
Seniors (over the age of 65):	20 NOK for a single ticket

Equivalence partitioning

E.g. We can assume that individuals of age **67, 68, 74, 88** are treated the *same*

Hence, when testing for senior discount → Do not have to test all ages

Question 7: Answer

_____ is the **analysis** at the **edge** of each **equivalence partition**.

Example: Public transport ticket prices

Question: What is the right price for persons of age:

15 years / 25 years / 65 years?

Specifications may be **unclear**

Boundary value analysis (BVA)

Testing the **boundaries** (min. and max. values) / edges of **equivalence** partitions

High **defect-finding** capability

Question 7: Answer

_____ is the **analysis** at the **edge** of each **equivalence partition**.

BVA – Boundary Value Analysis

Question 8

Which of the following would be an **example** of **decision-table** testing for a **financial** application applied at **system-test** level?

- a. A table containing rules for combination of inputs to two fields on the screen
- b. A table containing rules for interfaces between components
- c. A table containing rules for mortgage applications
- d. A table containing rules for chess

Question 8: Answer

Which of the following would be an **example** of **decision-table** testing for a **financial** application applied at **system-test** level?

Decision-table testing

Cause-Effect table

Different **combinations** of input **result** in different **actions**

Aids in identifying **effective** test **cases**

Can **reveal ambiguities** in the **specification**

Explores **business** rules

Conditions	R1	R2	R3	R4
Student enrolled in course	T	T	F	F
Mandatory exercises passed	T	F	T	F
Actions				
Can write exam	T	F	F	F

Question 8: Answer

Which of the following would be an **example** of **decision-table** testing for a **financial** application applied at **system-test** level?

System testing

Concerned with the **behaviour** of the **entire system**

High-level descriptions of system behaviour

Often **final testing phase** on behalf of development

Hence:

We are interested in **testing** an **overall / main aspect** of the **system**

Question 8: Answer

Which of the following would be an **example** of **decision-table** testing for a **financial** application applied at **system-test** level?

- a. A table containing rules for combination of inputs to two fields on the screen
- b. A table containing rules for interfaces between components
- c. A table containing rules for mortgage applications**
- d. A table containing rules for chess

Question 9

Which of the following could be a **coverage measure** for **state transition** testing?

- V. All states have been reached
- W. The respond time for each transition is adequate
- X. Every transition has been executed
- Y. All boundaries have been exercised
- Z. Specific sequences of transitions have been exercised

- a. X, Y and Z
- b. V, X, Y and Z
- c. W, X and Y
- d. V, X and Z

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

Test **coverage**

Measure of the **amount** of **testing performed** by a set of tests

Simplified: How **much** of the **code** has been tested?

Aim: **Reveal** test **coverage** + Design **additional** tests to **increase** coverage

Coverage **measure**

How can we **measure** the **coverage** of the test effort?

What **approaches** / **artefacts** can be used to determine coverage?

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

State-transition testing

Some aspect of the system can be described in a “**finite state machine**”

System can be in a *finite* number of different **states**

Transitions from one state to another depend on the *rules* of the machine

State diagram

Describes the **behaviour** of the system

Illustrates the **different states** a system can be in + **Transitions** between states

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

Example: State diagram for PIN entry in ATM

Figure 4.2 in textbook

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

Example: State diagram for PIN entry in ATM

States software may be in

Shown in **circles**

Transitions from one state to another

Arrows pointing to the next transition

Events causing the transitions

Card inserted / Enter PIN / PIN ok / PIN not ok

Actions resulting from transitions

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

State transition testing and **coverage**

When using state transition testing → What can **measure coverage**?

The **number** of **states** reached

Specific **sequences** of **transitions** exercised

Every transition has been executed

All of the above tell us about the **amount** of **testing** performed through state transition

However: What about testing all **boundaries** / boundary values?

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

Testing **boundary** values

Indeed a **measure** of testing **coverage**

Tells us about the **percentage** of **boundaries** exercised

However: **Not** a **coverage** measure for **state transition** testing

Testing boundary values does not necessarily tell us anything about state transitions

Boundary values may only be relevant for certain states

Example: We refer back to the ATM state diagram

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

Example: State diagram for PIN entry in ATM

Can test all PIN number boundaries

0000 – 9999

Less than four digits

More than four digits

Not directly linked to state transitions

Question 9: Answer

Which of the following could be a **coverage measure** for **state transition** testing?

- V. All states have been reached
- W. The respond time for each transition is adequate
- X. Every transition has been executed
- Y. All boundaries have been exercised
- Z. Specific sequences of transitions have been exercised

- a. X, Y and Z
- b. V, X, Y and Z
- c. W, X and Y
- d. V, X and Z**

Question 10

Which of the following could be used to **assess the coverage** achieved for **specification-based test techniques**?

- V. Decision outcomes exercised
- W. Partitions exercised
- X. Boundaries exercised
- Y. State transitions exercised
- Z. Statements exercised

- a. V, W, Y or Z
- b. W, X or Y
- c. V, X or Z
- d. W, X, Y or Z

Question 10: Answer

Which of the following could be used to **assess** the **coverage** achieved for **specification-based** test **techniques**?

Specification-based test techniques

Views software as a **black box**

No knowledge of how the system is **internally structured**

Concern: **What** the system **does**, not how it does it

Assessing **coverage**

Partitions exercised / Boundaries exercised / State transitions exercised

Decisions + Statements exercised → **Internal** structure

Structure-based techniques (**white box**)

Question 10: Answer

Which of the following could be used to **assess** the **coverage** achieved for **specification-based** test **techniques**?

- V. Decision outcomes exercised
- W. Partitions exercised**
- X. Boundaries exercised**
- Y. State transitions exercised**
- Z. Statements exercised

- a. V, W, Y or Z
- b. W, X or Y**
- c. V, X or Z
- d. W, X, Y or Z

Part II: Exercises and Open-ended questions

Exercise I: Equivalence Partitioning

Postal rates for 'light letters' are 25 NOK up to 10g, 35 NOK up to 50g, plus an extra 10 NOK for each additional 25g up to 100g.

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

- a. 8, 42, 82, 102
- b. 4, 15, 65, 92, 159
- c. 10, 50, 75, 100
- d. 5, 20, 50, 60, 80

Exercise I: Answer

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

Scenario

How are postal rates calculated?

Exercise I: Answer

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

Questions

What are the key boundaries? / How many values do we need?

Exercise I: Answer

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

Answer

We need five test inputs → Each in their own equivalence class

Exercise I: Answer

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

Answer

We choose five arbitrary values for each equivalence class

Exercise I: Answer

Postal rates for 'light letters' are 25 NOK up to 10g, 35 NOK up to 50g, plus an extra 10 NOK for each additional 25g up to 100g.

Which **test inputs** (in grams) would be **selected** using **equivalence partitioning**?

- a. 8, 42, 82, 102
- b. 4, 15, 65, 92, 159**
- c. 10, 50, 75, 100
- d. 5, 20, 50, 60, 80

Exercise II

If you take the train **before 9:30 AM** or in the afternoon **after 4:00 PM** until **7:30 PM** ('rush hour') you must pay **full fare**. A **saver ticket** is available for trains **between 9:30 AM** and **4:00 PM**, and **after 9:30 PM**.

What are the **partitions** and **boundary values** to test the train **times** for this ticket types?

Which are **valid partitions** and which are **invalid** partitions?

What are the **boundary values**? (A **table** may be useful)

Derive **test cases** for the **partitions** and **boundaries**.

Do you have any **questions** about this '**requirement**'?

Is anything **unclear**?

Exercise II: Answer

Approach

Establish the **exact boundaries** between **full** fare and **saver** fare.

We can use a **table** to map out the information given:

Departure time of train

Corresponding **ticket type** for the departure time

Saver ticket

Full fare ticket

Scheduled Departure time				
Ticket type				

Exercise II: Answer

Approach

“If you take the train **before 9:30 am**, or in the afternoon **after 4:00 pm until 7:30 pm**, you must pay **full** fare.”

Scheduled Departure time	$\leq 9:29$ am		4:01 pm - 7:30 pm	
Ticket type	FULL		FULL	

“A **saver** ticket is available for trains **between 9:30 am and 4:00 pm**, and **after 7:30 pm**.”

Scheduled Departure time		9:30 am - 4:00 pm		$\geq 7:31$ pm
Ticket type		SAVER		SAVER

Exercise II: Answer

Approach

This gives us the following table:

Scheduled Departure time	$\leq 9:29$ am	9:30 am - 4:00 pm	4:01 pm - 7:30 pm	$\geq 7:31$ pm
Ticket type	FULL	SAVER	FULL	SAVER

We **assume** that the **boundary values** are:

9:29 am, 9:30 am

4:00 pm, 4:01 pm

7:30 pm, 7:31 pm

Benefit of this approach

Our **exact interpretation** of the **specification** can reveal **ambiguities**

Exercise II: Answer

What we have **so far**:

Saver: Between 9:30 am and 4:00 pm

Full: After 4:00 pm and until 7:30 pm

Ambiguities / Considerations

When does the morning “**rush hour**” **start**?

At midnight?

At 11:30 the previous day?

At the time of the first train of the day?

The **specification** is **unclear**!

Exercise II: Answer

Other considerations

If a train is **scheduled** to leave at exactly **4:00 pm**

Is a **saver** ticket still **valid**?

If a train is scheduled to leave **before 4:00 pm**, but **delayed** until after 4:00 pm:

Is a **saver** ticket still **valid**?

We can make **assumptions**, but we prefer the “**correct**” specification!

However, let us work with the information we have.

Exercise II: Answer

Test cases for **partitions** and **boundaries**

Test Case ID	Input	Expected outcome
1	Depart 4:30 am	Pay full fare
2	Depart 9:29 am	Pay full fare
3	Depart 9:30 am	Buy saver ticket
4	Depart 11:37 am	Buy saver ticket
5	Depart 4:00 pm	Buy saver ticket
6	Depart 4:01 pm	Pay full fare
7	Depart 5:55 pm	Pay full fare
8	Depart 7:30 pm	Pay full fare
9	Depart 7:31 pm	Buy saver ticket
10	Depart 10:05 pm	Buy saver ticket

Exercise II: Answer

Test cases for **partitions** and **boundaries**

Note: All partitions are valid

There may be invalid partitions

At a time no trains are running?

Specification does not mention that!

Equivalence partition values

Test cases: 1, 4, 7, and 10

Boundary values

Test cases: 2, 3, 5, 6, 8, and 9

Test Case ID	Input	Expected outcome
1	Depart 4:30 am	Pay full fare
2	Depart 9:29 am	Pay full fare
3	Depart 9:30 am	Buy saver ticket
4	Depart 11:37 am	Buy saver ticket
5	Depart 4:00 pm	Buy saver ticket
6	Depart 4:01 pm	Pay full fare
7	Depart 5:55 pm	Pay full fare
8	Depart 7:30 pm	Pay full fare
9	Depart 7:31 pm	Buy saver ticket
10	Depart 10:05 pm	Buy saver ticket

The seminar slides are made by

Yulai Fjeld

ydfjeld @ uio.no

Master student

Department of Informatics

University of Oslo

Previously taught courses

Systemutvikling (INF1050), Universitet i Oslo

Software Testing (INF3121/4121), Universitetet i Oslo

Systemutvikling (ADSE2200), Høgskolen i Oslo og Akershus

