Dependable Software Systems

Topics in Program Slicing

Material drawn from [Weiser84, Gallagher91, DeMillo96]

What is a Program Slice?

- A program slice is a subset of a program.
- Program slicing enables programmers to view subsets of a program by filtering out code that is not relevant to the computation of interest.
- *E.g.*, if a program computes many things, including the average of a set of numbers, slicing can be used to isolate the code that computes the average.

Why is Program Slicing Useful?

- Program slices are more manageable for testing and debugging.
- When testing, debugging, or understanding a program, most of the code in the program is irrelevant to what you are interested in.
- Program slicing provides a convenient way of filtering out "irrelevant" code.
- Program slices can be computed automatically by statically analyzing the data and control flow of the program.

Definition of Program Slice

- Assume that:
 - -P is a program.
 - V is the set of variables at a program location (line number) n.
- A slice S(V,n) produces the portions of the program that contribute to the value of V just before the statement at location n is executed.
- S(V,n) is called the *slicing criteria*.

A Program Slice Must Satisfy the Following Conditions:

- Slice *S*(*V*,*n*) must be derived from *P* by deleting statements from *P*.
- Slice S(V,n) must be syntactically correct.
- For all executions of P, the value of V in the execution of S(V,n) just before the location n must be the same value of V in the execution of the program P just before location n.

Example:

Assume the Following Program ...

```
10. while(tmp >= 0)
 21. av = sum / num:
 main() {
 22. printf("\nMax=%d", mx);
 11.
1. int mx, mn, av;
 12. if (mx < tmp)
 23. printf("\nMin=%d", mn);
 int tmp, sum, num;
 13.
 24. printf("\nAvg=%d", av);
 mx = tmp;
3.
 14. if (mn > tmp)
 25. printf("\nSum=%d", sum);
 tmp = readInt():
 15. mn = tmp;
 26. printf("\nNum=%d", num);
  mx = tmp;
 16. sum += tmp;
  mn = tmp;
 17.
 ++num;
7. sum = tmp;
 18.
 tmp = readInt();
8. num = 1:
 19.
9.
 20.
```


Slice S(num, 26)

```
main() {
2. int tmp, num;
4. tmp = readInt():
8. num = 1;
10. while(tmp >= 0)
11. {
17. ++num;
18. tmp = readInt();
19. }
26. printf("\nNum=%d", num);
}
```


Slice S(sum, 25)

```
main() {
2. int tmp, sum;
4. tmp = readInt():
7. sum = tmp;
10. while(tmp >= 0)
11. {
16. sum += tmp;
18. tmp = readInt();
19. }
25. printf("\nSum=%d", sum);
}
```


Slice S(av, 24)

```
main() {
1. int av:
2. int tmp, sum, num;
4. tmp = readInt():
7. sum = tmp;
8. num = 1;
10. while(tmp >= 0)
11. {
16. sum += tmp;
17. ++num;
18. tmp = readInt();
19. }
21. av = sum / num;
24. printf("\nAvg=%d", av);
```


Slice S(mn, 23)

```
main() {
1. int mn;
2. int tmp;
4. tmp = readInt():
6. mn = tmp;
10. while(tmp >= 0)
11. {
14. if (mn > tmp)
15. mn = tmp;
18. tmp = readInt();
19. }
23. printf("\nMin=%d", mn);
}
```


Slice S(mx, 22)

```
main() {
1. int mx;
2. int tmp;
4. tmp = readInt():
5. mx = tmp;
10. while(tmp >= 0)
11. {
12. if (mx < tmp)
13. mx = tmp;
18. tmp = readInt();
19. }
22. printf("\nMax=%d", mx);
}</pre>
```


Observations about Program Slicing

- Given a slice S(X,n) where variable X depends on variable Y with respect to location n:
 - All **d-uses** and **p-uses** of Y before n are included in S(X,n).
 - The c-uses of Y will have no effect on X unless
 X is a d-use in that statement.
- Slices can be made on a variable at any location.

Program Slicing Process

- Select the slicing criteria (i.e., a variable or a set of variables and a program location).
- Generate the program slice(s).
- Perform testing and debugging on the slice (s). During this step a sliced program may be modified.
- Merge the modified slice with the rest of the modified slices back into the original program.

Tools for Program Slicing

Spyder

A debugging tool based on program slicing.

Unravel

A program slicer for ANSI C.

References

- [Weiser84] Weiser, M., *Program Slicing*, IEEE Transactions on Software Engineering, Vol. SE-10, No. 4, July, 1984.
- [Gallagher91] Gallagher, K. B., Lyle, R. L., *Using Program Slicing in Software Maintenance*, IEEE Transactions on Software Engineering, Vol. SE-17, No. 8, August, 1991.
- [DeMillo96] DeMillo, R. A., Pan, H., Spafford, E. H, Critical Slicing for Software Fault Localization, Proc. 1996 International Symposium on Software Testing and Analysis (ISSTA), San Diego, CA, January, 1996.

