

Chapter 9

Path Testing—Part 1

Structural (Code-Based) Testing

- Complement of/to Functional Testing
- Based on Implementation
- Powerful mathematical formulation
 - program graph
 - define-use path
 - Program slices
- Basis for Coverage Metrics (a better answer for gaps and redundancies)
- Usually done at the unit level
- Not very helpful to identify test cases
- Extensive commercial tool support

Path Testing

- Paths derived from some graph construct.
- When a test case executes, it traverses a path.
- Huge number of paths implies some simplification is needed.
- Big Problem: infeasible paths.
- Big Question: what kinds of faults are associated with what kinds of paths?
- By itself, path testing can lead to a false sense of security.

The Common Objection: Trillions of Paths

If the loop executes up to 18 times,
there are 4.77 Trillion paths.

$(5^{18} = 3,814,697,265,625)$
(Actually, it is 4,768,371,582,030 paths)

BUT

- What who would ever test all of these?
- We will have an elegant, mathematically sensible alternative

Stephen R. Schach, *Software Engineering*, (2nd edition) Richard D. Irwin, Inc. and Aksen Associates, Inc. 1993 (also in all later editions!)

Test Cases for Schach's “Program”

1. First-A-B-C-F-G-Last
2. First-A-B-C-D-F-G-Last
3. First-A-B-D-F-G-A-B-D-F-G-Last
4. First-A-B-E-F-G-Last
5. First-A-B-E-D-F-G-Last

These test cases cover

- Every node
- Every edge
- Normal repeat of the loop
- Exiting the loop

Program Graph Definitions

Given a program written in an imperative programming language, its *program graph* is a directed graph in which...

(Traditional Definition) nodes are program statements, and edges represent flow of control (there is an edge from node i to node j iff the statement corresponding to node j can be executed immediately after the statement corresponding to node i).

(improved definition) nodes are either entire statements or fragments of a statement, and edges represent flow of control (there is an edge from node i to node j iff the statement (fragment) corresponding to node j can be executed immediately after the statement or statement fragment corresponding to node i).

Program Graphs of Structured Programming Constructs

Sequence

If-Then

Pre-test Loop

If-Then-Else

Post-test Loop

Case

Triangle Program Specification

- **Inputs:** a , b , and c are non-negative integers, taken to be sides of a triangle
- **Output:** type of triangle formed by a , b , and c
 - Not a triangle
 - Scalene (no equal sides)
 - Isosceles (exactly 2 sides equal)
 - Equilateral (3 sides equal)
- **To be a triangle, a , b , and c must satisfy the triangle inequalities:**
 - $a < b + c$,
 - $b < a + c$, and
 - $c < a + b$

Sample Program Graph

```
1. Program triangle
2. Dim a,b,c As Integer
3. Dim IsATriangle As Boolean
4. Output("Enter 3 integers which are sides of a triangle")
5. Input(a,b,c)
6. Output("Side A is ",a)
7. Output("Side B is ",b)
8. Output("Side C is ",c)
9. If (a < b + c) AND (b < a + c) AND (c < a + b)
10. Then IsATriangle = True
11. Else IsATriangle = False
12 EndIf
13 If IsATriangle
14 Then If (a = b) AND (b = c)
15 Then Output ("Equilateral")
16 Else If (a ≠ b) AND (a ≠ c) AND (b ≠ c)
17 Then Output ("Scalene")
18 Else Output ("Isosceles")
19 EndIf
20 EndIf
21 Else Output("Not a Triangle")
22 EndIf
23 End triangle2
```


Trace Code for a = 5, b = 5, c = 5

```
Program Triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a +
 b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10. If IsATriangle
11. Then If (a = b) AND (b = c)
12. Then Output
 ("Equilateral")
13. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
14. Then
15. Output ("Scalene")
16. Else
 Output ("Isosceles")
17. Endif
18. Else Output ("Not a triangle")
19. Endif
```


Trace Code for a = 5, b = 5, c = 5

```


Program Triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a +
 b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10. If IsATriangle
11. Then If (a = b) AND (b = c)
12. Then Output
 ("Equilateral")
13. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
14. Then
15. Output ("Scalene")
16. Output ("Isosceles")
17. Endif
18. Endif
19. Endif

```


Trace Code for $a = 2, b = 5, c = 5$

```
Program Triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a
 + b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10. If IsATriangle
11. Then If (a = b) AND (b = c)
12. Then Output
 ("Equilateral")
13. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
14. Then
15. Output ("Scalene")
16. Output ("Isosceles")
17. Endif
18. Endif
19. Endif
```


Trace Code for a = 3, b = 4, c = 5

```
Program triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a
 + b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10. If IsATriangle
11. Then IF (a = b) AND (b = c)
12. Then Output
 ("Equilateral")
13. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
14. Then
15. Output ("Scalene")
16. Else
17. Output ("Isosceles")
18. Endif
19. Endif
20.  Else
 Output ("Not a Triangle")
```


Trace Code for a = 2, b = 3, c = 7

```
Program triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a
 + b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10. If IsATriangle
11. Then IF (a = b) AND (b = c)
12. Then Output
 ("Equilateral")
13. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
14. Then
15. Output ("Scalene")
16. Output ("Isosceles")
17. Endif
18. Else Output ("Not a Triangle")
19. Endif
20. End Program triangle
```


Path Testing I

Can you find values of a, b, and c such that the path traverses nodes 7 and 18?

```
Program triangle
Dim a, b, c As Integer
Dim IsATriangle As Boolean
'Step 1: Get Input
1. Output ("Enter 3 integers which are sides
 of a triangle")
2. Input (a,b,c)
3. Output ("Side A is ",a)
4. Output ("Side B is ",b)
5. Output ("Side C is ",c)
'Step 2: Is A Triangle?
6. If (a < b + c) AND (b < a + c) AND (c < a +
 b)
7. Then IsATriangle = True
8. Else IsATriangle = False
9. Endif
'Step 3: Determine Triangle Type
10.  If IsATriangle
11. Then IF (a = b) AND (b = c)
12. Then Output
13. ("Equilateral")
14. Else If (a ≠ b) AND (a ≠
 c) AND (b ≠ c)
15. Output ("Scalene")
16. Else
17. Output ("Isosceles")
18. Endif
19.  Else Output ("Not a Triangle")
```


DD-Paths

A DD-Path (decision-to-decision) is a chain in a program graph such that

Case 1: it consists of a single node with indegree = 0, or

Case 2: it consists of a single node with outdegree = 0, or

Case 3: it consists of a single node with indegree ≥ 2 or outdegree ≥ 2 , or

Case 4: it consists of a single node with indegree = 1 and outdegree = 1, or

Case 5: it is a maximal chain of length ≥ 1 .

DD-Path Graph

Given a program written in an imperative language, its *DD-Path graph* is the directed graph in which nodes are DD-Paths of its program graph, and edges represent control flow between successor DD-Paths.

- a form of condensation graph
- 2-connected components are collapsed into an individual node
- single node DD-Paths (corresponding to Cases 1 - 4) preserve the convention that a statement fragment is in exactly one DD-Path

DD-Path Graph

(not much compression because this example is control intensive, with little sequential code.)

DD-Path Graph of Commission Problem

(better example
of DD-Path
compression)

Structural Test Coverage Metrics

(E. F. Miller, 1977 dissertation)

- C_0 : Every statement
- C_1 : Every DD-Path
- C_{1p} : Every predicate outcome
- C_2 : C_1 coverage + loop coverage
- C_d : C_1 coverage + every pair of dependent DD-Paths
- C_{MCC} : Multiple condition coverage
- C_{ik} : Every program path that contains up to k repetitions of a loop (usually k = 2)
- C_{stat} : "Statistically significant" fraction of paths
- C_∞ : All possible execution paths

Graph-Based Coverage Metrics

1. Every node
2. Every edge
3. Successive pairs of edges
4. Every path

Exercise: How do these compare with structural test coverage metrics?

Testing Loops

Huang's Theorem: (Paraphrased)

Everything interesting will happen in two loop traversals: the normal loop traversal and the exit from the loop.

Exercise:

Discuss Huang's Theorem in terms of graph based coverage metrics.

Concatenated, Nested, and Knotted Loops

Strategy for Loop Testing

- Huang's theorem suggests/assures 2 tests per loop is sufficient. (Judgment required, based on reality of the code.)
- For nested loops:
 - Test innermost loop first
 - Then “condense” the loop into a single node (as in condensation graph, see Chapter 4)
 - Work from innermost to outermost loop
- For concatenated loops: use Huang's Theorem
- For knotted loops: Rewrite! (see McCabe's cyclomatic complexity)

Multiple Condition Testing

- Consider the multiple condition as a logical proposition, i.e., some logical expression of simple conditions.
- Make the truth table of the logical expression.
- Convert the truth table to a decision table.
- Develop test cases for each rule of the decision table (except the impossible rules, if any).
- Next 3 slides: multiple condition testing for
 $\text{If } (a < b + c) \text{ AND } (b < a + c) \text{ AND } (c < a + b)$
 Then IsATriangle = True
 Else IsATriangle = False
Endif

Truth Table for ($a < b+c$) AND ($b < a+c$) AND ($c < a+b$)

$(a < b+c)$	$(b < a+c)$	$(c < a+b)$	$(a < b+c) \text{ AND } (b < a+c) \text{ AND } (c < a+b)$
T	T	T	T
T	T	F	F
T	F	T	F
T	F	F	F
F	T	T	F
F	T	F	F
F	F	T	F
F	F	F	F

Decision Table for ($a < b+c$) AND ($b < a+c$) AND ($c < a+b$)

c1: $a < b+c$	T	T	T	T	F	F	F	F
c2: $b < a+c$	T	T	F	F	T	T	F	F
c3: $c < a+b$	T	F	T	F	T	F	T	F
a1: impossible				X		X	X	X
a2:Valid test case #	1	2	3		4			

Multiple Condition Test Cases for $(a < b+c)$ AND $(b < a+c)$ AND $(c < a+b)$

Test Case		a	b	c	expected output
1	all true	3	4	5	TRUE
2	$c \geq a + b$	3	4	9	FALSE
3	$b \geq a + c$	3	9	4	FALSE
4	$a \geq b + c$	9	3	4	FALSE

Note: could add test cases for $c = a + b$,
 $b = a + c$, and $a = b + c$.

Exercise: What test cases are needed for this code fragment ?

- 13. If ($a \neq b$) AND ($a \neq c$) AND ($b \neq c$)**
- 14. Then Output (“Scalene”)**
- 15. Else Output (“Isosceles”)**
- 16. Endif**

a	b	c	Expected Output
----------	----------	----------	------------------------

Dependent DD-Paths

(often correspond to infeasible paths)

- Look at the Triangle Program code in slide 8
- And the program graph and DD-Path graph in slide 11
- If a path traverses node 10 (Then IsATriangle = True), then it must traverse node 14.
- Similarly, if a path traverses node 11 (Else IsATriangle = False), then it must traverse node 21.
- Paths through nodes 10 and 21 are infeasible.
- Similarly for paths through 11 and 14.
- Hence the need for the C_d coverage metric.

Code-Based Testing Strategy

- Start with a set of test cases generated by an “appropriate” (depends on the nature of the program) specification-based test method.
- Look at code to determine appropriate test coverage metric.
 - Loops?
 - Compound conditions?
 - Dependencies?
- If appropriate coverage is attained, fine.
- Otherwise, add test cases to attain the intended test coverage.

Test Coverage Tools

- **Commercial test coverage tools use “instrumented” source code.**
 - New code added to the code being tested
 - Designed to “observe” a level of test coverage
- **When a set of test cases is run on the instrumented code, the designed test coverage is ascertained.**
- **Strictly speaking, running test cases in instrumented code is not sufficient**
 - Safety critical applications require tests to be run on actual (delivered, non-instrumented) code.
 - Usually addressed by mandated testing standards.

Sample DD-Path Instrumentation

(values of array DDpathTraversed are set to 1
when corresponding instrumented code is
executed.)

DDpathTraversed(1) = 1

4. Output("Enter 3 integers which are sides of a triangle")
5. Input(a,b,c)
6. Output("Side A is ",a)
7. Output("Side B is ",b)
8. Output("Side C is ",c)
- 'Step 2: Is A Triangle?
DDpathTraversed(2) = 1
9. If (a < b + c) AND (b < a + c) AND (c < a + b)
10. Then **DDpathTraversed(3) = 1**
IsATriangle = True
11. Else **DDpathTraversed(4) = 1**
IsATriangle = False
- 12 EndIf

Instrumentation Exercise:

How could you instrument the Triangle Program to record how many times a set of test cases traverses the individual DD-Paths?

