Introduction to Software Testing Chapter 8.3 Logic Coverage for Source Code

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/

Logic Expressions from Source

- Predicates are derived from decision statements
- In programs, most predicates have less than four clauses
 - Wise programmers actively strive to keep predicates simple
- When a predicate only has one clause, COC, ACC, ICC, and CC all collapse to predicate coverage (PC)
- Applying logic criteria to program source is hard because of reachability and controllability:
 - Reachability: Before applying the criteria on a predicate at a particular statement, we have to get to that statement
 - Controllability: We have to find input values that indirectly assign values to the variables in the predicates
 - Variables in the predicates that are <u>not</u> inputs to the program are called <u>internal variables</u>
- Illustrated through an example in the following slides ...

Thermostat (pg 1 of 2)

```
1 // Jeff Offutt & Paul Ammann—September 2014
 2 // Programmable Thermostat
 6 import java.io.*;
10 public class Thermostat
11
12
 private int curTemp;
 // Current temperature reading
 private int thresholdDiff;
 // Temp difference until heater on
13
14
 private int timeSinceLastRun; // Time since heater stopped
 private int minLag;
 // How long I need to wait
15
 private boolean Override;
 // Has user overridden the program
16
 private int overTemp;
17
 // OverridingTemp
 private int runTime;
 // output of turnHeaterOn—how long to run
18
19
 private boolean heaterOn;
 // output of turnHeaterOn — whether to run
 private Period period;
 // morning, day, evening, or night
20
 private DayType day;
 // week day or weekend day
21
 // Decide whether to turn the heater on, and for how long.
23
24
 public boolean turnHeaterOn (ProgrammedSettings pSet)
25
```

Thermostat (pg 2 of 2)

```
int dTemp = pSet.getSetting (period, day);
26
 if (((curTemp < dTemp - thresholdDiff) ||
28
29
 (Override && curTemp < overTemp - thresholdDiff)) &&
 (timeSinceLastRun > minLag))
30
 { // Turn on the heater
31
32
 // How long? Assume 1 minute per degree (Fahrenheit)
33
 int timeNeeded = curTemp - dTemp;
34
 if (Override)
35
 timeNeeded = curTemp - overTemp;
36
 setRunTime (timeNeeded);
 setHeaterOn (true);
37
 The full class is in the book
38
 return (true);
39
 and on the book website.
40
 else
41
 setHeaterOn (false);
42
43
 return (false);
44
45 } // End turnHeaterOn
```

Two Thermostat Predicates

```
28-30 : (((curTemp < dTemp - thresholdDiff) ||
(Override && curTemp < overTemp - thresholdDiff)) &&
timeSinceLastRun > minLag))
```

34 : **(Override)**

Simplify

a: curTemp < dTemp - thresholdDiff

b: Override

c: curTemp < overTemp - thresholdDiff

d: timeSinceLastRun > minLag)

28-30 : (a | (b && c)) && d

34: b

Reachability for Thermostat Predicates

28-30 : True

34 :(a) (b && c)) && d

Need to solve for the internal variable dTemp

pSet.getSetting (period, day);

dTemp = 69

setSetting (Period.MORNING, DayType.WEEKDAY, 69); setPeriod (Period.MORNING); setDay (DayType.WEEKDAY);

Predicate Coverage (true)

```
(a || (b && c)) && d
```

(8.3.1)

```
a:true b:true c:true d:true
```

```
a: curTemp < dTemp - thresholdDiff: true
b: Override: true
c: curTemp < overTemp - thresholdDiff: true
d: timeSinceLastRun > (minLag): true
```

```
thermo = new Thermostat(); // Needed object
settings = new ProgrammedSettings(); // Needed object
settings.setSetting (Period.MORNING, DayType.WEEKDAY, 69); // dTemp
thermo.setPeriod (Period.MORNING); // dTemp
thermo.setDay (DayType.WEEKDAY); // dTemp
thermo.setCurrentTemp (63); // clause a
thermo.setThresholdDiff (5); // clause a
thermo.setOverride (true); // clause b
thermo.setOverTemp (70); // clause c
thermo.setMinLag (10); // clause d
thermo.setTimeSinceLastRun (12); // clause d
assertTrue (thermo.turnHeaterOn (settings)); // Run test
```

(1 of 6)

```
P_a = ((a \mid | (b \&\& c)) \&\& d) \oplus ((a \mid | (b \&\& c)) \&\& d)
```

(8.3.3)

Check with the logic coverage web app http://cs.gmu.edu:8080/offutt/coverage/LogicCoverage

(1 of 6)

```
P_b = ((a \mid | (b \&\& c)) \&\& d) \oplus ((a \mid | (b \&\& c)) \&\& d)
```

(8.3.3)

!a && c && d

Check with the logic coverage web app http://cs.gmu.edu:8080/offutt/coverage/LogicCoverage

(2 of 6)

```
(a || (b && c)) && d
```

duplicates

Six tests needed for CACC on Thermostat

```
thresholdDiff
 curTemp
 dTemp
a=t : curTemp < dTemp - thresholdDiff</pre>
 63
 69
a=f:!(curTemp < dTemp - thresholdDiff)
 66
 69
dTemp:
 settings.setSettings (Period.MORNING, DayType.WEEKDAY, 69)
 thermo.setPeriod (Period.MORNING);
 thermo.setDay (Daytype.WEEKDAY);
 These values then need
 to be placed into calls to
 Override
 turnHeaterOn() to satisfy
b=t:Override
 the 6 tests for CACC
b=f:!Override
 curTemp overTemp thresholdDiff
c=t : curTemp < overTemp - thresholdDiff</pre>
 63
 72
c=f:!(curTemp < overTemp - thresholdDiff)
 66
 67
 timeSinceLastRun
 minLag
d=t : timeSinceLastRun > minLag
d=f:!(timeSinceLastRun > minLag)
```

```
dTemp = 69 (period = MORNING, daytype = WEEKDAY)
I. Ttft
 thermo.setCurrentTemp (63);
 thermo.setThresholdDiff (5);
 thermo.setOverride (true);
 thermo.setOverTemp (67); // c is false
 thermo.setMinLag (10);
 thermo.setTimeSinceLastRun (12);
2. Ftft
 thermo.setCurrentTemp (66); // a is false
 thermo.setThresholdDiff (5);
 thermo.setOverride (true);
 thermo.setOverTemp (67); // c is false
 thermo.setMinLag (10);
 thermo.setTimeSinceLastRun (12);
```

(4 of 6)

```
dTemp = 69 (period = MORNING, daytype = WEEKDAY)
3. f T t t
  thermo.setCurrentTemp (66); // a is false
  thermo.setThresholdDiff (5);
  thermo.setOverride (true);
  thermo.setOverTemp (72); // to make c true
  thermo.setMinLag(10);
  thermo.setTimeSinceLastRun (12);
4. FfTt
  thermo.setCurrentTemp (66); // a is false
  thermo.setThresholdDiff (5);
  thermo.setOverride (false); // b is false
  thermo.setOverTemp (72);
  thermo.setMinLag (10);
  thermo.setTimeSinceLastRun (12);
```

(5 of 6)

```
dTemp = 69 (period = MORNING, daytype = WEEKDAY)
5. tttT
  thermo.setCurrentTemp (63);
  thermo.setThresholdDiff (5);
  thermo.setOverride (true);
  thermo.setOverTemp (72);
  thermo.setMinLag(10);
  thermo.setTimeSinceLastRun (12);
6. tttF
  thermo.setCurrentTemp (63);
  thermo.setThresholdDiff (5);
  thermo.setOverride (true);
  thermo.setOverTemp (72);
  thermo.setMinLag (10);
  thermo.setTimeSinceLastRun (8); // d is false
```

(6 of 6)

Program Transformation Issues

```
if ((a && b) || c)
{
 S1;
}
else
{
 S2;
}
```

```
if (a) {
 if (b)
 S1;
 else {
Transform (1)?
 if (c)
 S1;
 else
 S2;
 else {
 if (c)
 S1;
 else
 S2;
```

(8.3.4)

Problems With Transformation 1

- We trade one problem for two problems:
 - Maintenance becomes harder
 - Reachability becomes harder
- Consider coverage :
 - CACC on the original requires four rows marked in the table
 - PC on the transformed version requires five different rows

a	b	С	(a∧b)∨c	CACC	PC _T
T	Т	Т	Т		X
Т	Т	F	Т	X	
Т	F	Т	Т	X	X
Т	F	F	F	X	X
F	Т	Т	Т		X
F	Т	F	F	X	
F	F	Т	Т		
F	F	F	F		X

- PC on the transformed version has two problems:
 - I. It does not satisfy CACC on the original
 - 2. It is more expensive (more tests)

Program Transformation Issue 2

```
if ((a && b) || c)
 if (e)
 S1;
 Transform (2)?
else
 else
 S2;
```

```
d = a & b;
e = d \parallel c;
 S1;
 S2;
```

Problems With Transformation 2

- We move complexity into computations
 - Logic criteria are not effective at testing computations
- Consider coverage :
 - CACC on the original requires four rows marked in the table
 - PC on the transformed version requires only two

a	b	С	(a∧b)∨c	CACC	PC _T
Т	Т	Т	Т		X
Т	Т	F	Т	X	
Т	F	Т	Т	X	
Т	F	F	F	X	
F	Т	Т	Т		
F	Т	F	F	X	
F	F	Т	Т		
F	F	F	F		X

- PC on the transformed version becomes equivalent to clause coverage on the original
 - Not an effective testing technique

Transforming Does Not Work

Logic coverage criteria exist to help us make better software

Circumventing (規避) the criteria is unsafe

Side Effects in Predicates (8.3.5)

- Side effects occur when a value is changed while evaluating a predicate (e.g., multi-thread programs)
 - A clause appears twice in the same predicate
 - A clause in between <u>changes the value of the clause that appears</u> twice
- Example :

A && (B || A)

B is: changeVar(A)

- Evaluation: Runtime system checks A, then B, if B is false, check A again
- But now A has a different value! (during predicate evaluation)
- How do we <u>write a test</u> that has two different values for the <u>same predicate</u>?
- No clear answers to this controllability problem

We suggest a social solution: Go ask the programmer

Summary: Logic Coverage for Source Code

- Predicates appear in decision statements (if, while, for, etc.)
- Most predicates have less than four clauses
 - But some programs have a few predicates with many clauses
- The hard part of applying logic criteria to source is usually resolving the internal variables
 - Sometimes setting variables requires calling other methods
- Non-local variables (class, global, etc.) are also input variables if they are used
- If an input variable is changed within a method, it is treated as an internal variable thereafter
- Avoid transformations that hide predicate structure