

Computer-Assisted Software Testing in Bing

WTST 12

January 2013

Harry Robinson, Microsoft

© 2013 Harry Robinson

Manual Testing

Don't confuse manual testing
with manual testing

Keith Stobie

Manual vs. Automated is Hardly a Distinction

<http://testmuse.wordpress.com>

Automated Testing

“Automated testing”
doesn’t mean automated testing

“Automated testing”
means Computer-Assisted Testing

Cem Kaner
High Volume Test Automation
Keynote Address, STAR East 2004

Why Does the Distinction Matter?

What if we could create, execute,
and evaluate scrillions of tests?

Would that change our strategy?

Cem Kaner
High Volume Test Automation
Keynote Address, STAR East 2004

Think of software testing as a game

The Art of the Counterexample

"Maybe we should write that spot down."

© Gary Larson

Think about the game again

For us, it all started with Autosuggest

Rule #2: Autosuggestions should be G-rated

Rule #3: Autosuggestions should not lead to empty results

Rule #4: Autosuggestions should not be “garbage”

Rule #5: Autosuggestions should not lead to adult webpages

Curious Weather

Web Images Videos Shopping News Maps More

bing MS Beta 0

weather austin tx

Weather in Austin, TX
 79°F / 48F/83F) [Data provided by iMap Weather]
 weather austin tx

Turn on History off · Manage history

46°F (°C)

Wind: 7 mph SSW
 Humidity: 76%
 Foreca

	Today	Wed	Thu	Fri	Sat
Forecast	49° / 39°	48° / 36°	49° / 40°	51° / 41°	53° / 40°
Intellicast	45° / 37°	48° / 36°	50° / 37°	45° / 37°	46° / 36°
iMap Weather	49° / 39°	48° / 37°	49° / 41°	51° / 42°	53° / 42°

Compare 10 Day Forecast · Hourly Forecast · Weather Maps

CATEGORIES
 Austin Weather **History**
 Austin **Music**
 Austin **Apartments**
 Austin **Real Estate**
 Austin Weather **Report**

RELATED SEARCHES
 Austin **Doppler** Weather
 Austin **Texas** Weather
News 8 Austin Weather
KVUE Weather

Testing Related Search

Testing Answer Triggering

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0

- Run large number of queries
- Record what Answers show up
- Ask questions

Photograph by Damian Grady/English Heritage
[National Geographic News](#)

Which Query Triggers which Answer?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

Why are these 4 Presidents Different?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

Is President James Monroe really in the Phonebook?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

What is George Bush Selling?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

How is Martin van Buren Making News?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

[Martin Van Buren retires at 81](#)

The **Martin Van Buren** School building on Route 9 in Kinderhook Village was dedicated in 1930 by then-Gov. Franklin Delano Roosevelt. On Monday, students past and present gathered on the front lawn of the school to share stories, get nostalgic and say ...

Register-Star · 6/21/2011

How is Andrew Johnson Making Videos?

	Commerce	Image	Entity card	Video	News	Phonebook
Thomas Jefferson	0	1	0	1	1	0
James K. Polk	0	1	0	1	0	0
James A. Garfield	0	1	0	1	0	0
James Monroe	0	1	0	0	0	1
George W. Bush	1	0	1	1	1	0
Martin Van Buren	0	0	1	1	1	0
Andrew Johnson	0	0	1	1	1	0

Videos of **andrew johnson**

Discover videos of **andrew johnson** with Bing Video Search

All this has been very useful to us but ...

We don't have standard ways to

- Provide scrillions of inputs
- Execute scrillions of tests against the software
- Judge the scrillions of results

All this has been very useful to us but ...

We find it hard to

- Talk about a “test case”
- Talk about “pass/fail”
- Talk about “test tools” and “harnesses”
- Talk about “done”

All this has been very useful to us but ...

We don't have a clear plan for

- Educating our testers
- Supporting our testers
- Evaluating our testers
- Solidifying our gains

Useful Resources

- **The Oracle Assumption of Program Testing** (Weyuker, 1980)
- **Pseudo-Oracles for Non-testable Programs** (Weyuker & Davis, 1981)
- **On Testing Non-Testable Programs** (Weyuker, 1982)
- **Massive Stochastic Testing of SQL** (Slutz, 1998)
- **Heuristic Test Oracles** (Hoffman, 1999)
- **High Volume Test Automation** (Kaner, Bond, McGee, 2003)
- **Using Oracles in Testing and Test Automation** (Hoffman, 2006)

Thanks!