Software Testing and Reliability

Xiaoyuan Xie 谢晓园

xxie@whu.edu.cn 计算机学院E301

Lecture 4

White-box Testing (control-flow coverage)

Program under Study

```
program example(input, output);
 var a : array[1..20] of char;
 x, i: integer;
 c, response: char;
4
 found: boolean;
 begin
 writeln('Input an integer between 1 and 20');
8
 readln(x);
 while (x < 1) or (x > 20) do
10
 begin
 writeln('Input an integer between 1 and 20');
11
12
 readln(x)
13
 end;
 writeln('input',x,'characters');
14
 for i := 1 \text{ to } x \text{ do}
15
16
 read(a[i]);
17
 readln;
18
 repeat
 writeln('Input character to be searched for: ');
19
```

Program under Study (continued)

```
20
 readln(c);
21
 found := FALSE;
22
 i := 1;
 while (not(found)) and (i \le x) do
23
24
 begin
 if a[i] = c then
25
26
 found := TRUE
27
 else
 i := i + 1
28
29
 end;
 if found then
30
 writeln('Character',c,' appears at position',i)
31
32
 else
 writeln('Character',c,' does not occur in the string');
33
 writeln;
34
35
 writeln('Search for another character? [y/n]');
36
 readln(response);
 until (response = 'n') or (response = 'N');
37
38 end.
```

Directed Graph of the Program

Control flow graph (example)

```
int i;
int n, sum;
main(){
 n = N:
  int i;
  n = N;
 i = 1:
  i = 1;
  sum = 0;
 sum = 0:
  while ( i<=n ){
 sum = sum + i;
 while(i<=n)
 i = i + 1;
 sum = sum + i;
 if(sum \le 2*n)
  if ( sum < 2*n ){
 ERROR: ;
 } else {
 i=i+1;
 \mathsf{Exit}_{\mathsf{main}}
```

Control flow graph (example)

```
Node Statement
(1)
 while (x<100) {
(2)
 if (a[x] % 2 == 0) {
 parity = 0;
 else {
(4)
 parity = 1;
 switch(parity) {
 case 0:
 println( "a[" + i + "] is even");
(7)
 case 1:
 println( "a[" + i + "] is odd");
 default:
(9)
 println( "Unexpected error");
(10)
 x++;
(11)
 = true;
```


Node, Edge and Branch

- Node
 - -- A block of statements
 - -- For example,
 - -- Each node is labelled as a number, that is, 1, 2, 3, ...in the previous slide
 - -- Node 3 is associated with 10-13th lines of code
- Edge –link between nodes
- Branch
 - -- An edge, associated with the true or false branch of a decision node(or called predicate)
 - -- For example,
 - -- Node 2 (9th line of code) is a decision node, which has two out-going edges (b and d), -- b and d are called the branches of Node 2.
 - Each edge is labelled as a character, that is, a, b, c, ... in the previous slide

Basic Concepts

- Relational expression
 - -- An expression that returns true or false
- Simple predicate –only consisting of a single relational expression
 - -- Linear simple predicate

--
$$a_1 x_1 + + a_n x_n$$
 ROP k,

where x_i is a variable, and ai and k are constants

Compound predicate

Consider the following code

```
public void methodZ()

{

INPUT X and Y

Define Z = X+Y

If (X>0) { /*do Task A*/ }


If (Y>0) { /*do Task B*/ }

If (Z < 0) { /*do Task C*/ }

}

Convert (Z < 0) to (X+Y < 0). This process is called "predicate interpretation" to ensure that the predicate is made up by the input variables rather than the temporary variables.
```

- Path condition
 - -- Conjunction of predicate interpretations along a path
- Some path conditions can never be satisfied. These paths are called infeasible paths.
 - -- In this case, no test cases can be generated for an infeasible path

- Executable path
 - -- If a path can be executed by at least one input, the path is called executable path
- Input subdomain
 - -- A set of inputs satisfying a path condition

Coverage Testing

- Intuition?
 - -- If a certain part of the program is not covered, we cannot know whether there are faults inside that part.
- Coverage criteria
 - -- Control-flow coverage
 - -- Data-flow coverage

Procedure of coverage testing

- Given a coverage criterion, list out all the items to be covered
- 2. Find test cases to execute each item at least once

Control-flow Coverage

- Statement coverage
 - -- Execute every statement at least once
 - -- For example, cover all nodes (1, 2, ..., 18) in Slide 4
- Branch coverage
 - -- Execute every branch at least once
 - -- For example, cover all branches (b, d, f, h, k, q, l, m, s, t, wand r) in Slide 4
 - -- Imply coverage of all edges
 - -- Imply statement coverage

In this case,

- statement coverage testing only covers the true branch
- branch coverage testing covers all statements and all branches
- Branch coverage can detect the fault, but the statement coverage cannot

- Condition coverage
 - □ Execute all possible outcomes (TRUE or FALSE) of every condition in a decision at least once
 - □ Do not imply branch coverage

Once reaching 100% condition coverage, other test cases will be ignored. As a result, the FALSE branch will not be tested \square Example: WHILE (x < 10 OR x > 200) DO

Test input value	Condition 1 x < 10	Condition 2 x > 200	Branch x < 10 OR x > 200	
x < 10	TRUE V	FALSE V	TRUE	
x > 200	FALSE V	TRUE V	TRUE	
200 >= x >=10	FALSE	FALSE	FALSE	

- Decision-condition coverage
 - □ Execute all possible outcomes of every condition in a decision at least once
 - ☐ Execute all possible outcomes of a decision at least once

To address the problem in the previous slide

- Multiple-condition coverage
 - Execute all possible combinations of condition outcomes in a decision
 - -- Remark: Some combinations may never be satisfied, for example, we cannot have (x < 10 = TRUE) and (x > 200 = TRUE) both condition outcomes at the same time
 - -- Imply decision-condition coverage

- Path coverage
 - -- Execute every path at least once
 - -- Imply all the coverage criteria
 - -- Problem
 - -- When the software contains loops, it has infinite number of paths – then 100% path coverage becomes infeasible.
 - -- Solution
 - Group paths into equivalence classes (see the next slide)

Equivalence classes of paths

- Two paths are considered equivalent if they differ only in the number of iterations
- Two classes
 - -- Zero loop traversal
 - -- At least one loop traversals

Coverage for equivalence classes of paths Some notations

- • (dot)
 - -- represents sequences
- + (plus)
 - -- represents selections
- * (star)
 - -- represents iterations
- **0** (zero)
 - -- represents NULL

while loop example

3 paths for the above while loop example

- 1. 1–2–7
- 2. 1-2-3-4-6-2-7
- 3. 1-2-3-5-6-2-7

repeat loop example

6 paths for the above repeat loop example

How do we know that an item has been executed?

- By program instrumentation
 - Insert some printing statements to trace the program execution

Can be done either after or in parallel with compilation

Applications

- To measure the thoroughness of a test
- To control the behaviour of a test
- To generate symbolic traces
- To be used in dynamic data flow analysis

Example: Coverage Testing

- Intuition?
- Coverage criteria
 - Control-flow coverage
 - Data-flow coverage

Control-flow Coverage

- Every statement be executed at least once.
- Every branch be executed at least once.
-
- •
- Every path be executed at least once.

Example

Example (continued)

TEST (CASES					
Х	Y	C[1]	C[2]	C[3]	C[4]	C[5]
5	0	1	1	0	0	0
10	1	1	1	1	0	1
15	2	1	1	2	1	1
20	3	1	1	3	1	2
25	4	1	1	3	2	1

How about data flow analysis?

Two special examples for loop and if structure

How to generate a test case that executes an item?

- It is a search problem
 - Normally, there are more than one paths that will reach the item
- The task is to solve ONE of the path conditions related to the item
 - -- Random approach
 - -- Search algorithms, such as the genetic algorithm
 - -- Constraint solver

Or, just solve the path conditions manually

