

UNIVERSITÄT
MANNHEIM

Test offener, dynamischer Systeme

Barbara Paech

Institut für Informatik

Neuenheimer Feld 326

69120 Heidelberg

<http://www-swe.informatik.uni-heidelberg.de>

paech@informatik.uni-heidelberg.de

RUPRECHT-KARLS-UNIVERSITÄT HEIDELBERG

AG Software Engineering , Uni HD

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Motivation: Offene, dynamische Systeme

- ◆ **Offen:** jede Komponente kann sich mit jeder anderen verbinden, falls die Schnittstelle passt
- ◆ **Dynamisch:** die Partner der Verbindung werden erst zur Laufzeit festgelegt
- ◆ **Beispiel für ODS:** mobile Systeme

Inhalt

- ▶ Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Herausforderungen beim Test von ODS

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

- ◆ Bei **Komponenten** Trennung von Hersteller und Nutzer
 - Hersteller kennt Nutzungskontext nicht
 - Nutzer kennt Code nicht
 - => Test zur **Entwicklungszeit nicht ausreichend**
- ◆ Bei **Services** keine Kontrolle über Dienst
 - Z.B. Releasewechsel ohne Wissen des Nutzers
 - => Test zur **Deploymentzeit nicht ausreichend**
- ◆ Falls **häufiger Dienstwechsel**
 - => Test zur **Laufzeit durch Mensch zu umständlich**
- ◆ ODS-Test idealerweise durch **gegenseitigen Test der Komponenten zur Laufzeit**

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Fehlerhafter Ablauf ohne Test

Inhalt

- ▶ Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Ziel: Korrekter Ablauf mit Test

Inhalt

- ▶ Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Kontinuierliche Tests zur Laufzeit

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

◆ Testbarkeit

- Bereitstellung von Informationen für Tests (ohne Angabe des Codes), z.B. Funktionen um Zustand zu setzen oder Testfälle des Herstellers
- => Built-In-Test

◆ Teststrategie

- Automatisierung der Entwicklungszeittätigkeiten beim Test

◆ Test in verschiedenen Umgebungen

- Regressionstests
- Konfiguration von Testfällen und Testumgebung

Inhalt

Motivation
Built-In-Test
Testprozess
Testisolation
Ressourcen
Infrastruktur
Methode
Zusammenfassung

- ◆ Forschungsprojekte Component+ und MORABIT (www.morabit.org)
- ◆ Bereitstellung einer **Testschnittstelle**
 - Zusätzliche Funktionen und Attribute für Test
- ◆ Bereitstellung von **Testfällen**
 - Für **Selbsttest**: d.h. um die Komponente im aktuellen Umfeld zu testen
 - Für **Vertragstest**: d.h. um zu testen, ob die von der Komponente verwendeten Komponenten die **Erwartungen** der Komponente erfüllen

MORABIT Testprozess (1)

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Testanfrage

Test-zeit

Test-fälle

Test-reaktion

Komponente

Inhalt

Motivation
Built-In-Test
Testprozess
Testisolation
Ressourcen
Infrastruktur
Methode
Zusammenfassung

◆ Testausführungszeitpunkte

- Lebenszyklus (z.B. creation, lookup, call)
- Systemzustand (z.B. idle, topology change)
- Zeitpunkte (z.B. periodic, random)

◆ Testreaktionen

- Infrastruktur: shutdown, tryNext, chooseBest
- Komponente: Anpassung der Algorithmen

MORABIT Komponenten mit Testfällen

Inhalt

Motivation

Built-In-Test

Testprozess

Testisolation

Ressourcen

Infrastruktur

Methode

Zusammenfassung

MORABIT RuntimeEngine Inspector

S4.J

Morabit Overview | Test Execution History | Resources | Main Components

- Configuration
 - Infrastructure configuration: Default Morabit Infrastructure (configuration with the standard Infrastructure with test mode and gui turned on)
 - Gui = true
 - InfrastructureType = class de.emlr.morabit.infrastructure.DefaultInfrastructure
 - TestMode = resource-aware
 - OptionalComponentDescriptionPostProcessor = class de.emlr.morabit.examples.ExampleComponentDescriptionPostProcessor
 - Installed Components
 - ComponentDescription: AccountManagementComponent (AccountManagementComponent)
 - ComponentDescription: BankComponent (BankComponent)
 - ImplementingClass = class org.morabit.ma.bank.BankComponent
 - Singleton = true
 - TestRequests
 - TestRequestDescription: TR for CurrencyConverter (TR for CurrencyConverter)
 - TestReaction = TryNextComponent
 - Confidence = 0.5
 - Reliability = 0.9
 - TestSuiteDescription: TS for CurrencyConverter (TS for CurrencyConverter)
 - TestCases
 - TestCaseDescription: Argument order TC (tests whether client and currencyconverter share the same understanding of invocati
 - ImplementingClass = class org.morabit.hd.testing.currencyconverter.OrderTest
 - TestCaseDescription: Currency Test (tests whether client and currencyconverter share the same understanding of currency)
 - ImplementingClass = class org.morabit.hd.testing.currencyconverter.CurrencyTest
 - TestCaseDescription: Accuracy Test (tests whether the currencyconverter result is with 2 Accuracy)
 - ImplementingClass = class org.morabit.hd.testing.currencyconverter.AccuracyTest
 - TypeUnderTest
 - TheInterface = interface org.morabit.app.interfaces.currencyconverter.CurrencyConverter
 - SimpleName = CurrencyConverter
 - TestTime = LookupTime
 - TestRequestDescription: TR for AccountManagement (TR for AccountManagement)
 - ComponentDescription: CurrencyConverterComponent (CurrencyConverterComponent)
 - ComponentDescription: DemoScenario2 (Bank-CurrencyConverter Demo Scenario)

Inhalt

Motivation
Built-In-Test
Testprozess
Testisolation
Ressourcen
Infrastruktur
Methode
Zusammenfassung

- ◆ **Trennung** der Ausführung der Testanfragen und normaler Anfragen
- ◆ **Zustandslose** Komponenten: Keine Testisolation nötig
- ◆ **Zustandsbehaftete** Komponenten: Komponente wird geklont (ggf. Komponentenspezifisches Klonen)

MORABIT Instantiierungssicht: Komponenten und Klone

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

MORABIT RuntimeEngine Inspector

S4J

Morabit Overview | Test Execution History | Resources | Main Components | **Component Instantiation**

Instances

- Main component instance: DemoScenario2 (Bank-CurrencyConverter Demo Scenario)
 - TestClone = org.morabit.ma.bank.BankComponent@c24c0
 - Component = org.morabit.ma.bank.BankComponent@1a52fdf
 - TestClone = org.morabit.ma.bank.AccountManagementComponent@1a5f739
 - Component = org.morabit.ma.bank.AccountManagementComponent@1865b28
 - TestClone = org.morabit.ma.bank.BankComponent@d81784
 - Component = org.morabit.ma.bank.BankComponent@1a52fdf
 - TestClone = org.morabit.ma.currencyconverter.CurrencyConverterComponent@1e87719
 - Component = org.morabit.ma.currencyconverter.CurrencyConverterComponent@1d332b

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- ▶ Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

- ◆ sind beschränkt auf kleinen Endgeräten
- ◆ wichtige Beispiele:
 - CPU
 - Speicher
 - Bandbreite/Übertragungsrate
 - Batterie
- ◆ Messung als Grundlage für **Ressourcen-adaptive Teststrategien**
 - Zurückweisung oder Verzögerung von Tests
 - Priorisierte Ressourcenzuweisung
 - Partielle Testfallmengen

MORABIT Konzeptionelle Architektur

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

MORABIT Testausführungshistorie

Inhalt

Motivation

Built-In-Test

Testprozess

Testisolation

Ressourcen

Infrastruktur

Methode

Zusammenfassung

MORABIT RuntimeEngine Inspector

S4J

Morabit Overview | Test Execution History | Resources | Main Components | Component Instantiation

- Test Results
 - DemoScenario2 --> Bank @ LookupTime (Thread: pool-6-thread-1)
 - BankComponent --> AccountManagement @ LookupTime (Thread: pool-8-thread-1)
 - AccountManagementComponent --> Bank @ LookupTime (Thread: pool-10-thread-1)
 - BankComponent --> CurrencyConverter @ LookupTime (Thread: pool-17-thread-1)
 - TestRequestDescription: TR for CurrencyConverter (TR for CurrencyConverter)
 - TestReaction = TryNextComponent
 - Confidence = 0.5
 - Reliability = 0.9
 - TestSuiteDescription: TS for CurrencyConverter (TS for CurrencyConverter)
 - TestCases
 - TypeUnderTest
 - TestTime = LookupTime
 - SimpleTestResult
 - Confidence = 1.0
 - Reliability = 1.0
 - TestRequest: TR for CurrencyConverter (TR for CurrencyConverter)
 - FailedTestCases: empty
 - SuccessfulTestCases
 - TestCaseDescription: Argument order TC (tests whether client and currencyconverter share the same u
 - TestCaseDescription: Currency Test (tests whether client and currencyconverter share the same under
 - TestCaseDescription: Accuracy Test (tests whether the currencyconverter result is with 2 Accuracy)
 - TestedComponent = org.morabit.ma.currencyconverter.CurrencyConverterComponent@1e87719

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- ▶ Methode
- Zusammenfassung

- ◆ **Komponentenentwicklung**
 1. Komponentenspezifikation
 2. Architekturentwurf (Testschnittstelle!)
 3. Entwurf der Testanfragen (insbes. Reaktionen)
 4. Feinentwurf
 5. Implementierung
 6. Entwicklungszeittest
 7. “Verpackung”

- ◆ **Komponentennutzung**
 1. Entpackung, Einsatz und Überprüfung
 2. Anpassung und Weiterentwicklung der Testanfragen
 3. Einsatz und Ausführung

MORABIT Entwurf der Testanfragen

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

- ◆ Risikoanalyse, um kritische Interaktionen zu erkennen
- ◆ Qualitative Tests (falls wenige Testfälle Fehler aufdecken können) und quantitative Tests (basierend auf Nutzungsstatistik)
- ◆ Typische Qualitative Tests: Semantische Probleme, wie
 - Falsche Reihenfolge bei Eingangs- oder Ausgangsparametern (z.B. Empfänger/ Absenderkonto)
 - Falsche Interpretation von Parametern (z.B. höchster oder niedrigster Bietspreis)
 - Falscher Zustand (z.B. nicht registriert)
 - Unterschiedliche Interpretation von Ausnahmen
 - Qualitätsprobleme (z.B. Antwortzeiten)

- ◆ Built-In-Test auch zur Entwicklungszeit und Deploymentzeit nützlich!
- ◆ Vereinfachen Integrationstest

Inhalt

- Motivation
- Built-In-Test
- Testprozess
- Testisolation
- Ressourcen
- Infrastruktur
- Methode
- Zusammenfassung

Quality Engineering in der Zukunft

