

TESTING PRACTICES

Testing Models

- Whitebox testing
 - Testing guided by the internals of the system
 - Usually have access to the source code
- Black box testing
 - No knowledge of the internals of the system
 - Have to use intuition about how the system might be designed and where possible edge/corner cases are

Whitebox Testing

- Statement coverage
 - Testing such that every line of a program is executed
- Branch testing
 - Testing **every** branch of a program
- Path testing
 - Testing every possible *path* through a program

How is Statement testing different from Branch testing?

```
int main(int argc, char *argv[]) {  
 int i = -1;  
 if (argc != 15)  
 i = 0;  
 return i;  
}
```

A case for path testing

```
void foo(char *buf, int n, int should_free) {  
 if (should_free) free(buf);  
 if (n > 10)  
 printf("%s\n", buf);  
}
```

What should we test?

- `./readnames filename`
 - Reads names (“Firstname Lastname”) from a file
 - 1 name per line

Break it down

- Test command line arguments
 - Too few arguments
 - Too many arguments
 - Wrong *type* of arguments
 - filename does not exist
 - filename is not a file (directory)
 - filename is not a readable file

Testing the file

- Test an empty file (0 byte file)
- Test a file with only a single line
- Test incomplete lines
- Test lines with more than 2 terms
- Lines with extra whitespace (trailing / leading/
in between)
- EOF partway through the file