

Code Coverage

- Measures the extent to which certain code items related to a defined test adequacy criterion have been executed (covered) by running a set of test cases (= test suites)
- Goal: Define test suites such that they cover as many (disjoint) code items as possible
- (Note, other types of coverage, such as test case coverage, requirements coverage, usage coverage)

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

A Word of Warning

Staats et al, On the Danger of Coverage Directed Test Case Generation, FASE 2012

- First, coverage criteria satisfaction alone is a poor indication of test suite effectiveness.
- Second, the use of structural coverage as a supplement—not a target—for test generation can have a positive impact.

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Code Coverage Measure – Example

- Statement Coverage (CV_s)
 - Portion of the statements tested by at least one test case.

$$CV_s = \left(\frac{S_t}{S_p}\right) \times 100\%$$

 S_t : number of statements tested

 S_p : total number of statements

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Code Coverage Analysis

- Code coverage analysis is the process of:
 - Finding areas of a program not exercised by a set of test cases
 - Creating additional test cases to increase coverage
 - Determining a quantitative measure of code coverage, which is (believed to be) a predictor of code quality
- Code coverage analyzers automate this process
- · Additional aspect of code coverage analysis:
 - Identifying redundant test cases that do not increase coverage
 - Identifying "dead code"

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Main Classes of Test Adequacy Criteria

- · Control Flow Criteria:
 - Statement, decision (branch), condition, and path coverage are examples of control flow criteria
 - They rely solely on syntactic characteristics of the program (ignoring the semantics of the program computation)
- · Data Flow Criteria:
 - Require the execution of path segments that connect parts of the code that are intimately connected by the flow of data

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Overview of Control Flow Criteria

Advanced Condition Coverage • Condition/Decision Coverage (C/DC) as DC plus: every condition in each decision is tested in each possible outcome Modified Condition/Decision coverage (MC/DC) Odified Cofficiation/Decision coverage (MC/DC) as above plus, every condition shown to independently affect a decision outcome (by varying that condition only) a condition independently affects a decision when, by flipping that condition and holding all the others fixed, the decision changes this criterion was created at Boeing and is required for aviation software according to RCTA/DO-178B

- Multiple-Condition Coverage (M-CC)

 all possible combinations of conditions within each decision taken

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Gro

CC, DC, C/DC, MC/DC, M-CC Examples

If (A<10 and B>250) then \dots

Condition: (TT) A = 2; B = 300 (True)

Decision:

(TT) A = 2; B = 300 (True)

(FT) A = 12; B = 300 (False)

(TT) A = 2; B = 300 (True) (FF) A = 12; B = 200 (False)

(TT) A = 2; B = 300 (True) (FT) A = 12; B = 300 (False) (TF) A = 2; B = 200 (False)

(FF) A = 12; B = 200 (False)

Modified Condition/Decision:

(TT) A = 2; B = 300 (True) (FT) A = 12; B = 300 (False)

(TF) A = 2; B = 200 (False)

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Independent Path Coverage

- McCabe cyclomatic complexity estimates number of test cases needed
- · The number of independent paths needed to cover all paths at least once in a program

-CC = #(edges) - #(nodes) + 2

- CC = #(decisions) + 1

How to find Test Cases?

- Required outcome at each predicate node contained in a path
- · Consider all requirements together
- Guess a value that will satisfy these requirements
- Only feasible for small tasks. For real systems guidance by e.g. symbolic exection.

- Def assigned or changed
- Uses utilized (not changed)
 - C-use (Computation) e.g. right-hand side of an assignment, an index of an array, parameter of a function.
 - P-use (Predicate) branching the execution flow, e.g. in an if statement, while statement, for statement.
- Example: All **def-use paths** (DU) requires that each DU chain is covered at least once

Lund University / Equality of Engineering Department of Computer Science / Software Engineering Research Group

Data Flow Testing – Example [1] bool AccClient(agetype age; gndrtype gender) [2] bool accept [3] if(gender=female) [4] accept := age < 85; [5] else [6] accept := age < 80; [7] return accept Considering gender, there is one DU path: (a) [1]-[3] Test case conditions: AccClient(*, *)-> *

Loop Testing: Simple Loops

Minimum conditions - simple loops

- 1. skip the loop entirely
- 2. only one pass through the loop
- 3. two passes through the loop
- 4. m passes through the loop m < n
- 5. (n-1), n, and (n+1) passes through the loop

where n is the maximum number of allowable passes

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Nested Loops

- Extend simple loop testing
- · Reduce the number of tests:

- range or excluded values

 work outwards while keeping inner
- work outwards while keeping inner nested loops to typical values
- continue until all loops have been tested

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Grou

Concatenated Loops

- If loop counters depend on each other:
 - Same strategies as nested loops

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Fault-Based Testing (Mutation Testing)

Terminology

- Mutant new version of the program with a small deviation (=fault) from the original version
- Killed mutant version detected by the test set
- Live mutant version not detected by the test set

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Mutation Testing

A method for evaluation of test suite effectiveness – not for designing test cases!

- Take a program and test data generated for that program
- 2. Create a number of *similar* programs (mutants), each differing from the original in a small way
- 3. The original test data are then run through the $\it mutants$
- If tests detect all changes in mutants, then the mutants are dead and the test suite adequate
- Otherwise: Create more test cases and iterate 2-4 until a sufficiently high number of mutants is killed

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Example Mutation Operations

- Change relational operator (<,>, ...)
- Change logical operator (II, &, ...)
- Change arithmetic operator (*, +, -,...)
- Change constant name / value
- Change variable name / initialisation
- · Change (or even delete) statement
- ...

Types of Mutants

- Stillborn mutants: Syntactically incorrect killed by compiler, e.g., x = a ++ b
- Trivial mutants: Killed by almost any test case
- Equivalent mutant: Always acts in the same behavior as the original program, e.g., x = a + b and x = a (-b)
- None of the above are interesting from a mutation testing perspective
- Those mutants are interesting which behave differently than the original program, and we do not (yet) have test cases to identify them (i.e., to cover those specific changes)

Variable Operator Mutant


```
nbrs = new int[range]
public int max(int[] a) {
  int imax := 0;
  for (int ( = 0; i < range; i++) |
 if a[i] > a[imax]
 imax:= i;
return imax;
```

I		a[0]	a[1]	a[2]	imax
I	TC1	1	2	3	2
Ī	TC2	1	3	2	1
Ī	TC3	3	1	2	0
٠			•		

Need a test case counting loops to be detected

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Why is white-box testing not enough?

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Gr

- · Missing features
 - Missing code
- Different states of the software
 - software

 Infinite amount of different
 - paths through the software

 Different paths can reveal different defects
- Variations of perspectives
 - Control flow/Data flow
 - Input/Output behaviour
- Test data generation
- Quality attributes
 - Performance
 - Robustness
 - Reliability
 - Usability
 - ...

This Week

- Project
 - Find/read literature
- Lab
 - Thursday & Friday: Black-box testing

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Next Week

- Project
 - Report outline (Feb 4)
- Lab 2
 - Thursday & Friday: White-box testing
 - Report of Lab 1

Lund University / Faculty of Engineering/ Department of Computer Science / Software Engineering Research Group

Recommended exercises

• Chapter 5 - 2, 5, 6, 9, 10, 11, 14