

Part III

CSCE 747 Software Testing and Quality Assurance

Lecture 09-Integration and System Testing

9/25/2013

1

Last Time

- Structural Testing WrapUp
- Ch 11, pp 169-177

Today

- Integration & System Testing Part III
- Levels of Testing Ch 12, pp 181-~~191~~

Levels of Testing

■ Unit Tests

- Acceptance tests — (test suite) — system test with customer
 - Integration — test interaction of modules
 - System test
 - Deployment test
 - α test
 - β test
-

SUT
MUT
OUT

module under test

UML
seq diagram

Waterfall Life Cycle

BlackBox

WhiteBox

V diagram

Fig 12.2 Decomposition of ATM system

- Integrate subsystems

Functional decomposition

Sculpting analogy

- **Functional decomposition**
 - Can only be done well when we understand the final system
- **Sculpting analogy**
 - Marble sculpture
 - Wax Sculpture
 - Clay - pottery

Life Cycle with Builds

~~Specification-based Life Cycle Models~~

Agile life cycle

Spiral Model

Rapid Prototyping life cycle

Agile

Executable Specifications

*Behavior
Driven
Design
BDD*

Screens of the SATM

Screens of the SATM

Screen 7
Enter amount.
Withdrawals must be
in increments of \$10.
-----·-----
Press Cancel if Error

Screen 8
Insufficient funds.
Please enter a new
amount.
-----·-----
Press Cancel if Error

Screen 9
Machine cannot dispense
that amount.
Please try again.

Screen 10
Temporarily unable to
process withdrawals.
Another transaction?
yes
no

Screen 11
Your balance is being
updated. Please take cash
from dispenser.

Screen 12
Temporarily unable to
process deposits.
Another transaction?
yes
no

Screens of the SATM

SATM Interface

The diagram illustrates the SATM (Simple Automatic Teller Machine) interface. It features a central display area with a welcome message and instructions. To the right of the display is a card reader and a numeric keypad. Below the keypad are two large buttons for cash dispensing and deposit envelope insertion. A red arrow points to the 'WELCOME' text in the display area.

WELCOME
to the

Simple
Automatic Teller
Machine

Please Insert your
card for service

Receipts

ID Card

B1

B2

B3

1

2

3

4

5

6

7

8

9

0

CANCEL

Cash Dispensing Door

Deposit Envelope Door

SATM: Screen 1

Welcome/Enter PIN

screen is comprised of
screen1 welcome
screen2 enter PIN

HW3 due Fri
HW4 assigned
Wed
Sunday
Test1 Oct 7

SATM Dataflow

■ More

screen3	wrong PIN
screen4	PIN failed, card retained
screen5	select trans type
screen6	select account type
screen7	enter amount
screen8	insufficient funds
screen9	cannot dispense that amount
screen10	cannot process withdrawals
screen11	take your cash
screen12	cannot process deposits
screen13	put dep envelop in slot
screen14	another transaction?
screen15	Thanks; take card and receipt

ER Model of the SATM

Finite State Model of SATM

FS Model of SATM: PIN-entry

Functional Decomposition

- 1 SATM System
 - 1.1 Device Sense & Control
 - 1.1.1 Door Sense & Control
 - 1.1.1.1 Get Door Status
 - 1.1.1.2 Control Door
 - 1.1.1.3 Dispense Cash
 - 1.1.2 Slot Sense & Control
 - 1.1.2.1 WatchCardSlot
 - 1.1.2.2 Get Deposit Slot Status
 - 1.1.2.3 Control Card Roller
 - 1.1.2.3 Control Envelope Roller
 - 1.1.2.5 Read Card Strip
 - 1.2 Central Bank Comm.
 - 1.2.1 Get PIN for PAN
 - 1.2.2 Get Account Status
 - 1.2.3 Post Daily Transactions
 - 1.3 Terminal Sense & Control
 - 1.3.1 Screen Driver
 - 1.3.2 Key Sensor
 - 1.4 Manage Session
 - 1.4.1 Validate Card
 - 1.4.2 Validate PIN

- 1.4.2.1 GetPIN
 - 1.4.3 Close Session
 - 1.4.3.1 New Transaction Request
 - 1.4.3.2 Print Receipt
 - 1.4.3.3 Post Transaction Local
 - 1.4.4 Manage Transaction
 - 1.4.4.1 Get Transaction Type
 - 1.4.4.2 Get Account Type
 - 1.4.4.3 Report Balance
 - 1.4.4.4 Process Deposit
 - 1.4.4.5 Process Withdrawal

SATM Functional Decomposition

