Topics in Software Dynamic White-box Testing Part 2: Data-flow Testing

[Reading assignment: Chapter 7, pp. 105-122 plus many things in slides that are not in the book ...]

Data-Flow Testing

- **Data-flow testing** uses the control flowgraph to explore the unreasonable things that can happen to data (*i.e.*, anomalies).
- Consideration of data-flow anomalies leads to test path selection strategies that fill the gaps between complete path testing and branch or statement testing.

Data-Flow Testing (Cont'd)

- Data-flow testing is the name given to a family of test strategies based on selecting paths through the program's control flow in order to explore sequences of events related to the status of data objects.
- *E.g.*, Pick enough paths to assure that:
 - Every data object has been initialized prior to its use.
 - All defined objects have been used at least once.

Data Object Categories

- (d) Defined, Created, Initialized
- (k) Killed, Undefined, Released
- (u) Used:
 - (c) Used in a calculation
 - (p) Used in a predicate

(d) Defined Objects

- An object (e.g., variable) is defined when it:
 - appears in a data declaration
 - is assigned a new value
 - is a file that has been opened
 - is dynamically allocated

— ...

(u) Used Objects

- An object is used when it is part of a computation or a predicate.
- A variable is used for a computation (c)
 A variable is used in a predicate (p)

Example: Definition and Uses

What are the *definitions* and *uses* for the program below?

```
 read (x, y);
 z = x + 2;
 if (z < y)</li>
 w = x + 1;
 else
 y = y + 1;
 print (x, y, w, z);
```

Example: Definition and Uses

1.	read (x, y);
2.	z = x + 2;
3.	if (z < y)
4	w = x + 1;
	else
5.	y = y + 1;
6.	print (x, y, w, z);

Def	C-use	P-use
x, y		
Z	×	
		z, y
W	×	
У	У	
	×, y, w,	
	Z	

Data-Flow Modeling

- Data-flow modeling is based on the control flowgraph.
- Each link is annotated with:
 - symbols (e.g., d, k, u, c, p)
 - sequences of symbols (e.g., dd, du, ddd)
- that denote the sequence of data operations on that link with respect to the variable of interest.

du Path Segments

 A du Path is a path segment such that if the last link has a use of X, then the path is simple and definition clear.

def-use Associations

- A def-use association is a triple (x, d, u,), where:
 - x is a variable,
 - d is a node containing a definition of x,
 - u is either a statement or predicate node containing a use of x,

and there is a sub-path in the flow graph from d to u with no other definition of x between d and u.

Some Def-Use Associations:

def-use associations for variable z.

```
read (z)
 x = sqrt(z)
 if (0 \le x \&\& x \le 5)
 y = f(x)
 else
 y = h(z)
y = g(x, y)
print (y)
```


def-use associations for variable x.

```
read (z)
x = 0
if (z \ge 0)
 x = sqrt(z)
 if (0 \le x \&\& x \le 5)
 else
 y = h(z)
y=g (x, y)
print (y)
```

def-use associations for variable y.

Data-Flow Testing Strategies

- All du Paths (ADUP)
- All Uses (AU)
- Others not covered in this course ...

All du Paths Strategy (ADUP)

- ADUP is one of the strongest data-flow testing strategies.
- ADUP requires that every du path from every definition of every variable to every use of that definition be exercised under some test All du Paths Strategy (ADUP).

An example: All-du-paths

What are all the du-paths in the following program?

An example: All-du-paths

Example: pow(x,y)

```
/* pow(x,y)
  This program computes x to the power of y, where x and y are integers.
 The x and y values.
 INPUT:
 OUTPUT: x raised to the power of y is printed to stdout.
 */
 void pow (int x, y)
 1
 3
 float z;
 int p;
 Ь
 5
 if (y < 0)
 6
 p = 0 - y;
 else p = y;
 8
 z = 1.0;
 9
 while (p != 0)
 h
 C
 10
 z = z * x;
 11
 12
 p = p - 1;
 13
 if (y < 0)
 14
15
 z = 1.0 / z;
 printf(z);
 16
 17
```

Example: pow(x,y) du-Path for Variable x

```
/* pow(x,y)
 This program computes x to the power of y, where x and y are integers.
 INPUT:
 The x and y values.
 OUTPUT: x raised to the power of y is printed to stdout.
 */
 1
 void pow (int x, y)
 3
 float z;
 4
 int p;
 Ь
 if (\mathbf{v} < \mathbf{0})
 \mathbf{p} = \mathbf{0} - \mathbf{y};
 d
 else p = y;
 8
 z = 1.0:
 while (p != 0)
 9
 h
 C
 10
 11
 z = z * x;
 12
 p = p - 1;
 13
 14
 if (y < 0)
 15
 z = 1.0 / z;
 16
 printf(z);
 17
```

Results of 2 of the 14 Ntafos Experiments

Strategy	Mean Number of Test Cases	Percentage of Bugs Found
Random	35	93.7
Branch	3.8	91.6
All Uses	11.3	96.3

Strategy	Mean Number of Test Cases	Percentage of Bugs Found
Random	100	79.5
Branch	34	85.5
All Uses	84	90.0

Summary

- Data are as important as code.
- Data-flow testing strategies span the gap between all paths and branch testing.填补路径和分支测试的缝隙