Topics for this Lecture

- Test Adequacy Criteria
- Statement, Branch,.... Coverage

Test Adequacy Criteria

- A key problem in software testing is selecting and evaluating test cases
- How do we know a test suite is "good enough"?
- Ideally, we should like an "adequate" test suite to be one that ensures correctness of the program under test.
- But that is impossible!
 - Adequacy of test suites, in the sense above, is provably undecidable.
 - As we have seen, we can't try all possible executions of a program.

Oregon State

- Judging test suite thoroughness based on the structure of the program itself
 - Also known as "white-box", "glass-box", or "code-baset testing

Test Adequacy Criteria

- A test adequacy criterion is a predicate that is true (satisfied) or false (not satisfied) of a (program, test suite) pair.
- Adequacy criterion is usually expressed in form of a rule (e.g., "all statements must be covered")
- A test suite satisfies an adequacy criterion if
 - all the tests succeed (pass)
 - every test rule in the criterion is satisfied by at least one of the test cases in the test suite.
- Example:

The **statement coverage adequacy criterion** is satisfied by test suite S for program P if each executable statement in P is executed by at least one test case in S, and the outcome each test execution was "pass".

Oregon State

Coverage adequacy criterion

- A coverage criterion describes a finite subset of test cases out of the infinite number of possible tests we should execute.
- Coverage criteria serve two purposes:
 - **1. Adequacy**: Have we generated enough tests?
 - To know what we have & haven't tested.
 - **2. Guidance**: Where should we test more?
 - To know when we can "safely" stop testing.
- How can we measure "how much testing" we have done and look for more things to test?
 - We could look structurally what aspects of the source code have we tested?

Test Coverage

 Test Coverage: a measure of the proportion of a program executed/exercised during testing.

Advantages:

- Gives us an objective score.
- When coverage is <100%, we are given meaningful task.

Disadvantages:

- Not very helpful in finding errors of omission.
- Difficult to interrupt scores <100%.
- 100% coverage does not mean all bugs were found.

Coverage Metrics

- A large part of the literature of software testing is actually concerned with various notions of coverage.
- Some basic kinds of coverage:
 - Statement coverage
 - Branch coverage
 - Path coverage
 - Data flow (def-use) coverage
 - Condition (logic) Coverage
 - Many more most common kind of coverage, by far.

Statement/Basic Block Coverage

- Statement Coverage Adequacy criterion: each statement (or node in the CFG) must be executed/covered at least once.
- Coverage: $\frac{Number\ of\ executed\ statements}{Number\ of\ all\ statements}$

Treat as one node because if one statement executes the other must also execute (code is a basic block)

Branch Coverage

- Branch Coverage Adequacy criterion: each branch in the CFG must be executed at least once
- Coverage: $\frac{Number\ of\ executed\ branches}{Number\ of\ all\ branches}$
- Subsumes statement testing criterion
 - because traversing all edges implies traversing all nodes

 $x \ge v$

Branch coverage vs. statement coverage: Same for if-then-else

Consider this if-then structure. For branch coverage can't just cover all nodes, but must cover all edges - get to node 3 both after 2 and without executing 2! **Oregon State**

Why is branch testing useful?

Consider the method shown below.

 If you test this method with the goal of 100% statement coverage, you would need to run only a single test case with x=10 and y=10.

Oregon State

- And you would quit testing, right?
- Wrong, such test does not reveal the fault @ statement 7
- To reveal it, we need to traverse edge 6-8 ==> Branch Coverage.

Why is branch testing useful?

This is output of the cobertura tool for the test case (x=10, y=10)

Classes in this File			Line Coverage		Branc	Branch Coverage	
BCvsSC		2	100%	0% 8/8 50% 1 <mark>/2</mark>		1/2	1.5
1		package o	rg.aburas	sa.calculater	;		
2		public class BCvsSC {					
3	1	P	ublic BCv	7SSC(){			
4	1	}					
5		P	ublic voi	id xy(float >	, float y) {	
6			fl	loat z;			
7	1		ii	E(x!=0)			
8	1	x=x+10;					
9	1		z=	-y/x;			
10	1	System.out.println("x= "+x+ ", y= "+y);					
11	1		S	stem.out.pri	ntln("x/y	= "+z);	
12	1	}					
13		}					

Each statement (each line) is annotated with the number of executions. The red color stands for branches/lines without executable code.

Path Coverage

Path coverage adequacy criterion: each path must be executed at least once

Coverage:

Number of executed paths

Number of all paths

How many **paths** through this code are there? Need one test case for each to get path coverage

To get **statement** and **branch** coverage, we only need two test cases:

1 2 4 5 6 and 1 3 4 6

Path coverage needs two more:

12456

1346

1246

13456

Creating and executing tests for **all possible paths** results (**subsumes**) in 100% statement coverage and 100% branch coverage.

In general: Number of paths is **exponential** in the number of conditional branches. Therefore, path coverage cost may be very **expensive!**

During the life time of a **variable**, it can be defined and used.

Definition

- Variable declaration
- Variable initialization
- Variable assignment left hand side of an expression
- Values received by a parameter

Use

- Expressions
- Parameter passing
- Conditional statements
- Returns


```
x = 3;
y = 3;
if (w) {
x = y + 2;
}
if (z) {
y = x - 2;
}
n = x + y
```


1- Annotate program with locations where variables are defined and used (very basic static analysis)

1- Annotate program with locations where variables are defined and used (very basic static analysis)

2- Def-use pair coverage requires executing all possible pairs of nodes where a variable is first defined and then used, without any intervening re-definitions

E.g., this path covers the pair where x is defined at 1 and used at 7: 123567

But this path does NOT: 1 2 3 4 5 6 7


```
x = 3;
y = 3;
if (w) {
x = y + 2;
}
if (z) {
y = x - 2;
}
n = x + y
```


May be many pairs, some not actually executable

Condition (logic)Coverage

For each clause in a predicate:

- Evaluate to true
- Evaluate to false

What if, instead of simple conditions:

we have much more complicated:

```
if (((a>b) || G)) && (x < y))
{
 y = 0;
 x = x + 1;
}</pre>
```


Now, branch coverage will guarantee that we cover all the edges, but does not guarantee we will do so for all the different logical reasons

We want to test the logic of the guard of the if statement

Oregon State

Condition Coverage

With these values for G and (x<y), (a>b) determines the value of the predicate

((a	a > b) oi	r G) and (x	(< y)	
1	T	F	T	T
2	F	F	T	F
			7	

With these values for (a>b) and (x<y), G determines the value of the predicate

3 F T T duplicate
4 F F T

With these values for (a>b) and G, (x<y) determines the value of the predicate

Coverage and Subsumption

- Sometimes one coverage approach subsumes another
 - If you achieve 100% coverage of criteria A, you are guaranteed to satisfy B as well
 - For example, consider node and edge coverage (statement and coverage)
 - : (there's a subtlety here, actually can you spot it?)
- What does this mean?
 - Unfortunately, not a great deal
 - If test suite X satisfies "stronger" criteria A and test suite Y satisfies "weaker" criteria B
 - Y may still reveal bugs that X does not!
 - It means we should take coverage with a grain of salt, for one thing. It means we should NOT just take coverage numbers as a magic indication how good our test suite is

Test Coverage

- Test coverage always tells you where you haven't tested
- What does code that does not get covered mean?

1.Infeasible code

```
// we are testing a balance tree data structure!
if(leftsubTree.height() != rightSubTree.height())
  return false;
```

2. Code Not Worth Covering

```
// we are testing a function that calls an abort function which
simply aborts the execution of the program
if(flag==true)
 abort();
```

3. Test Suite is inadequate

We can decide to ship the code without having 100% of coverage.

Testing "for" Coverage

- Two purposes: to know what we have & haven't tested, and to know when we can "safely" stop testing
- Never seek to improve coverage just for the sake of increasing coverage
 - Well, unless it's a command from-on-high
- Coverage is not the goal
- Finding failures that expose faults is the goal
 - Developers write test only to satisfy coverage
 - No amount of coverage will prove that the program cannot fail
- Coverage measures what is executed, not what is checked.

What's So Good About Coverage?

- Consider a fault that causes failure every time the code is executed
- Don't execute the code: cannot possibly find the fault!

```
int findLast (int a[], int n, int
 x) {
 // Returns index of last element

 // in a equal to x, or -1 if no
 // such. n is length of a

int i;
 for (i = n-1; i >= 0; i--) {
 if (a[i] = x)
 return i;
 }
 return 0;
}
```


Using Cobertura tool to Collect Coverage

- Cobertura is a free Java tool for collecting and anlyzying coverage.
- To integrate Cobertura report into the Maven, you need to add the following dependency to the pom.xml file.

<dependencies>

- To generate code coverage report
 - mvn cobertura:cobertura
 - Maven will generate the HTML code coverage report at ./target/site/cobertura/index.html.

Maven + code coverage example

- Note: we always run Maven commands in the directory that contains the pol.xml file
- You need to compile your project
 - mvn compile
 - Note: if you run this for the first time, it might take a while to finish!
- Build the Project
 - mvn package
 - Note: if you want to run the main file
 - java -cp target/Dominion-1.0-SNAPSHOT.jar org.cs362.dominion.YourMainFileName
 - Java -cp ./target/classes/ org.cs362.dominion.YourMainFileName
- Run your JUnit test cases
 - mvn test
- To import the project to Eclipse
 - mvn eclipse:eclipse
 - Then open eclipse and select File, Import and General, Existing projects to workspace, go to the Dominion folder and press OK
- To generate code coverage report
 - mvn cobertura:cobertura
 - Maven will generate the HTML code coverage report at ./Dominion/target/site/cobertura/index.html.

References:

Young, Michal, and Mauro Pezze. "Software Testing and Analysis: Process, Principles and Techniques." (2005). Chapters 9, 12

http://classes.engr.oregonstate.edu/eecs/summer2015/cs362-002/

http://www.cs.st-andrews.ac.uk/~ifs/Books/SE9/Web/Testing/PathTest.html

www.st.cs.uni-saarland.de/edu

