Testing Chapter 7.3 Graph Coverage for Source Code


Paul Ammann & Jeff Offutt

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

Data Flow Criteria

Goal: Ensure that values are computed and used correctly

- Definition (def): A location where a value for a variable is stored into memory
- Use: A location where a variable's value is accessed


```
Defs: def (1) = { X }

def (5) = { Z }

fill in these sets

Uses: use (5) = { X }

use (6) = { X }
```

The values given in defs should reach at least one, some, or all possible uses

DU Pairs and DU Paths

- def (n) or def (e): The set of variables that are defined by node n or edge e
- use (n) or use (e): The set of variables that are used by node n or edge e
- DU pair : A pair of locations (l_i, l_j) such that a variable v is defined at l_i and used at l_j
- Def-clear : A path from l_i to l_j is def-clear with respect to variable v if v is not given another value on any of the nodes or edges in the path
- Reach: If there is a def-clear path from l_i to l_j with respect to v, the def of v at l_i reaches the use at l_j
- du-path : A simple subpath that is def-clear with respect to v
 from a def of v to a use of v
- du (n_i, n_i, v) the set of du-paths from n_i to n_i
- du (n_i, v) the set of du-paths that start at n_i

Touring DU-Paths

- A test path p du-tours subpath d with respect to v if p tours d and the subpath taken is def-clear with respect to v
- Sidetrips can be used, just as with previous touring
- Three criteria
 - Use every def
 - Get to every use
 - Follow all du-paths

Data Flow Test Criteria

• First, we make sure every def reaches a use

All-defs coverage (ADC): For each set of du-paths S = du (n, v), TR contains at least one path d in S.


Then we make sure that every def reaches all possible uses

<u>All-uses coverage (AUC)</u>: For each set of du-paths to uses $S = du(n_p, n_p, v)$, TR contains at least one path d in S.

Finally, we cover all the paths between defs and uses

All-du-paths coverage (ADUPC): For each set S = du (ni, nj, v), TR contains every path d in S.

Data Flow Testing Example


All-defs for X

Write down paths to satisfy ADC

All-uses for X

Write down paths to satisfy AUC

All-du-paths for X


Write down

paths to satisfy

ADUPC

[1, 3, 4, 6]

Data Flow Testing Example


All-defs for X

[1, 2, 4, 5]

All-uses for X

[1, 2, 4, 5]

[1, 2, 4, 6]

All-du-paths for X

[1, 2, 4, 5]

[1, 3, 4, 5]

[1, 2, 4, 6]

[1, 3, 4, 6]

Graph Coverage Criteria Subsumption Complete
Path Coverage CPC **Prime Path** Coverage **PPC All-DU-Paths** Coverage **Edge-Pair ADUP** Coverage **EPC** Complete Round Trip Coverage **All-uses** Coverage Edge **AUC CRTC** Coverage EC Simple Round Trip Coverage All-defs Coverage Node **ADC SRTC** Coverage NC

Summary 7.1-7.2

- Graphs are a very powerful abstraction for designing tests
- The various criteria allow lots of cost / benefit tradeoffs
- These two sections are entirely at the "design abstraction level" from chapter 2
- Graphs appear in many situations in software
 - As discussed in the rest of chapter 7

Overview

- A common application of graph criteria is to program source
- Graph: Usually the control flow graph (CFG)
- Node coverage : Execute every statement
- Edge coverage: Execute every branch
- Loops: Looping structures such as for loops, while loops, etc.
- Data flow coverage: Augment the CFG
 - defs are statements that assign values to variables
 - uses are statements that use variables

Control Flow Graphs

- A CFG models all executions of a method by describing control structures
- Nodes: Statements or sequences of statements (basic blocks)
- Edges: Transfers of control
- Basic Block: A sequence of statements such that if the first statement is executed, all statements will be (no branches)
- CFGs are sometimes annotated with extra information
 - branch predicates
 - defs
 - uses
- Rules for translating statements into graphs ...

CFG: The if Statement

```
if (x < y)
{
 y = 0;
 x = x + 1;
}
else
{
 x = y;
}</pre>
```

```
Draw the graph.

Label the edges

with the Java

statements.


x = y
```

```
if (x < y)
{
 y = 0;
 x = x + 1;
}</pre>
Draw the graph
and label the
edges.

3
```

CFG: The if-Return Statement

```
if (x < y)
{
 return;
}
print (x);
return;</pre>
```


No edge from node 2 to 3.

The return nodes must be distinct.

Loops

· Loops require "extra" nodes to be added

Nodes that do not represent statements or basic blocks

CFG: while and for Loops

```
Draw the graph
 and label the
x = 0;
 edges.
while (x < y)
 dummy node
 y = f(x, y);
 implicitly
 x < y
 x >= y
 x = 0
 X = X + 1;
 initializes loop
return (x);
 /=f(x,y)
 x = x + 1
 Draw the graph
 x >= y
 and label the
 for (x = 0; x < y; x++)
 edges.
 y = f(x, y);
 X = X + 1
 return (x);
 implicitly
 increments loop
```

CFG: do Loop, break and continue

```
x = 0;
do
{
 y = f (x, y);
 x = x + 1;
} while (x < y);
return (y);</pre>
```

```
x = 0
Draw the graph and label the edges.
x = y
x >= y
x < y
```

```
x = 0;
while (x < y)
 y = f(x, y);
 if (y == 0)
 break;
  } else if (y < 0)
 y=y^*2;
 continue;
 x = x + 1;
return (y);
```

```
\mathbf{x} = \mathbf{0}
 Draw the graph
 and label the
 edges.
 y = f(x,y)
 y == 0
 break
 y = v^*2
 continue
 x = x + 1
return (y)
```

CFG: The case (switch) Structure


```
read (c);
switch (c)
 case 'N':
 z = 25;
 case 'Y':
 x = 50;
 break;
 default:
 x = 0;
 break;
print (x);
```

```
Draw the graph
 read (c);
and label the
 'N'
edges.
 default
 z = 25
 x = 0:
 x = 50
 break;
 break
 print (x);
```

Cases without breaks fall through to the next case

CFG: Exceptions (try-catch)

```
try
  s = br.readLine();
  if (s.length() > 96)
 throw new Exception
 ("too long");
  if (s.length() == 0)
 throw new Exception
 ("too short");
} (catch IOException e) {
  e.printStackTrace();
} (catch Exception e) {
  e.getMessage();
return (s);
```


Example Control Flow - Stats

```
public static void computeStats (int [] numbers)
  int length = numbers.length;
 double med, var, sd, mean, sum, varsum;
 sum = 0:
 for (int i = 0; i < length; i++)
 Draw the graph
 and label the
 sum += numbers [ i ];
 edges.
  med = numbers [ length / 2];
  mean = sum / (double) length;
 varsum = 0:
 for (int i = 0; i < length; i++)
 varsum = varsum + ((numbers [i] - mean) * (numbers [i] - mean));
 var = varsum / (length - 1.0);
  sd = Math.sqrt (var);
 System.out.println ("length:
 " + length);
 " + mean);
 System.out.println ("mean:
 System.out.println ("median:
 " + med);
 System.out.println ("variance:
 " + var):
 System.out.println ("standard deviation: " + sd);
```


Control Flow Graph for Stats

```
public static void computeStats (int [ ] numbers)
 int length = numbers.length;
 double med, var, sd, mean, sum, varsum;
 sum = 0;
 for until = 0.1 / langth: 144
 sum += pumbers [ i ];
 med = numbers [length/2];
 = length
 mean = sum / (double) length;
 varsum = 0
 < length
 for (int i = 0; i < length; i++)
 5
 varsum = varsum + ((numbers [ I ] - mean) * (numbers [ I ] - mean)
 =0
 var = varsum / ( length - 1.0 );
 sd = Math.sqrt (var);
 System.out.println ("length:
 " + length);
 < len/
 System.out.println ("mean:
 <u>" + mean);</u>
 = length
 System.out.println ("median:
 + mea);
 System.out.println ("variance:
 + var);
 System.out.println ("standard deviation: " + sd);
Introduction to Software Testing, Edition 2 (Ch 7)
 © Ammann & Offutt
```

Control Flow TRs and Test Paths—EC


Control Flow TRs and Test Paths—EPC


Edge-Pair Coverage

TR

Write down
TRs for EPC.

7. [3, 4, 3]

[3, 5, 6]

[4, 3, 5]

4. [5, 6, 7

4. [5, 6, 8]

1 6, 7, 6]

[7,6,8]

. [-4, 3, 4]

/[7, 6, 7]

Test Paths

[1, 2, 3, 4, 3, 5, 6, 7, 6, 8] *نر*

Write down test

paths that tour all edge pairs.


 $\mathbf{o}, \mathbf{i}, \mathbf{o}, \mathbf{o}$

6, 7,

TP	TRs toured	sidetrips
÷	A, B, D, E, F, G, I, J	-{C, H
ii	A, C, E, H	_
iii	A, B, D, E, F, G, I, J, K,	C, H
	L	

TP iii makes TP i redundant. A minimal set of TPs is cheaper.

Control Flow TRs and Test Paths—PPC


Test Paths i. [1, 2, 3, 4, 3, 5, 6, 7, 6, 8] ii. Write down test paths that tour all iii. prime paths. iv. [1, 2, 3, 5, 6, 7, 6, 8] v. [1, 2, 3, 5, 6, 8]

TP	TRs toured	sidetrips
+	A, D, E, F, G	H, I, J
ii	A, B, C, D, E, F, G,	H, I, J
iii	A, F, H	J
iv	D, E, F, I	J
V	J	


Data Flow Coverage for Source

- def: a location where a value is stored into memory
 - -x appears on the left side of an assignment (x = 44;)
 - -x is an actual parameter in a call and the method changes its value
 - x is a formal parameter of a method (implicit def when method starts)
 - x is an input to a program
- use: a location where variable's value is accessed
 - x appears on the right side of an assignment
 - x appears in a conditional test
 - x is an actual parameter to a method
 - x is an output of the program
 - x is an output of a method in a return statement
- If a def and a use appear on the same node, then it is only
 a DU-pair if the def occurs after the use and the node is in
 a loop


Example Data Flow - Stats

```
public static void computeStats (int [] numbers)
 int length = numbers.length;
 double med, var, sd, mean, sum, varsum;
 sum = 0.0:
 for (int i = 0; i < length; i++)
 sum += numbers [ i ];
 med = numbers [ length / 2 ];
 mean = sum / (double) length;
 varsum = 0.0;
 for (int i = 0; i < length; i++)
 varsum = varsum + ((numbers [i] - mean) * (numbers [i] - mean));
 var = varsum / (length - 1);
 sd = Math.sqrt ( var );
 System.out.println ("length:
 " + length);
 System.out.println ("mean:
 " + mean);
 " + med);
 System.out.println ("median:
 " + var):
 System.out.println ("variance:
 System.out.println ("standard deviation: " + sd);
```

Control Flow Graph for Stats


CFG for Stats - With Defs & Uses


Defs and Uses Tables for Stats

Node	Def	Use
T	{ numbers, sum, length }	{ numbers }
2	{ i }	
3		
4	{ sum, i }	{ numbers, i, sum }
5	{ med, mean, varsum, i }	{ numbers, length, sum }
6		
7	{ varsum, i }	{ varsum, numbers, i, mean }
8	{ var, sd }	{ varsum, length, var, mean, med, var, sd }

Edge	Use
(1, 2)	
(2, 3)	
(3, 4)	{ i, length }
(4, 3)	
(3, 5)	₹ i, length }
(5, 6)	
(6, 7)	{ i, length }
(7, 6)	
(6, 8)	{ i, length }

DU Pairs for Stats

		defs come <u>before</u> uses	s.
variable	DU Pairs	do not count as DU p	
numbers	(1, 4) (1, 5) (<mark>1</mark> , 7)		
length	(1,5) (1,8) (1,(3,4)) (1,(3,5)) (1,(6,7)) (1,(6,8))		
med	(5, 8)		
var	(8,8)	defs <u>after</u> use in loop	,
sd	((8, 8))	these are valid DU p	airs
mean	(5, 7) (5, 8)		
sum	(1,4) (1,5) (4,4) (4,5)	No def-clear path different scope for i	
varsum	(5,7) (5,8) (7,7) (7,8)	unierent scope for i	
i	(2,4) (2,(3,4)) (2,(3,5)) (2,7) (2,(6,7)) (2,(6,8))		
	(4, 4) (4, (3,4)) (4, (3,5)) (4, 7) (1, (6,7)) (1, (6,8))		
	(5, 7) (5, (6,7)) (5, (6,8))		
	(7, 7) (7, (6,7)) (7, (6,8)) No path through graph		
	fr	om nodes 5 and 7 to 4	or 3

DU Paths for Stats

variable	DU Pairs	DU Paths
numbers	(1, 4) (1, 5) (1, 7)	[1, 2, 3, 4] [1, 2, 3, 5] [1, 2, 3, 5, 6, 7]
length	(1,5) (1,8) (1,(3,4)) (1,(3,5)) (1,(6,7)) (1,(6,8))	[1, 2, 3, 5] [1, 2, 3, 5, 6, 8] [1, 2, 3, 4] [1, 2, 3, 5] [1, 2, 3, 5, 6, 7] [1, 2, 3, 5, 6, 8]
med	(5, 8)	[5, 6, 8]
var	(8, 8)	No path needed
sd	(8, 8)	No path needed
sum	(1, 4) (1, 5) (4, 4) (4, 5)	[1, 2, 3, 4] [1, 2, 3, 5] [4, 3, 4] [4, 3, 5]

variable	DU Pairs	DU Paths
mean	(5, 7)	[5,6,7]
	(5, 8)	[5, 6, 8]
varsum	(5, 7)	[5,6,7]
	(5, 8)	[5, 6, 8]
	(7, 7)	[7,6,7]
	(7, 8)	[7, 6, 8]
i	(2, 4)	[2, 3, 4]
	(2, (3,4))	[2, 3, 4]
	(2, (3,5))	[2, 3, 5]
	(4, 4)	[4, 3, 4]
	(4, (3,4))	[4, 3, 4]
	(4, (3,5))	[4, 3, 5]
	(5, 7)	[5,6,7]
	(5, (6,7))	[5,6,7]
	(5, (6,8))	[5,6,8]
	(7, 7)	[7,6,7]
	(7, (6,7))	[7,6,7]
	(7, (6,8))	[7,6,8]

DU Paths for Stats—No Duplicates

There are 38 DU paths for Stats, but only 12 unique

```
[1,2,3,4]

[1,2,3,5]

[1,2,3,5,6,7]

[1,2,3,5,6,8]

[2,3,4]

[2,3,5]

[7,6,7]
```

- ★ 4 expect a loop not to be "entered"
- 6 require at least one iteration of a loop
- 2 require at least <u>two</u> iterations of a loop

Test Cases and Test Paths

```
Test Case: numbers = (44); length = I

Test Path: [1, 2, 3, 4, 3, 5, 6, 7, 6, 8]

Additional DU Paths covered (no sidetrips)

[1, 2, 3, 4] [2, 3, 4] [4, 3, 5] [5, 6, 7] [7, 6, 8]

The five stars → that require at least one iteration of a loop
```

```
Test Case: numbers = (2, 10, 15); length = 3

Test Path: [1, 2, 3, 4, 3, 4, 3, 4, 3, 5, 6, 7, 6, 7, 6, 7, 6, 8]

DU Paths covered (no sidetrips)

[4, 3, 4] [7, 6, 7]

The two stars that require at least two iterations of a loop
```

Other DU paths require arrays with length 0 to skip loops
But the method fails with index out of bounds exception...

med = numbers [length / 2];

A fault was

found

Summary

- Applying the graph test criteria to control flow graphs is relatively straightforward
 - Most of the developmental research work was done with CFGs
- A few subtle decisions must be made to translate control structures into the graph
- Some tools will assign each statement to a unique node
 - These slides and the book uses basic blocks
 - Coverage is the same, although the bookkeeping will differ