

CHAPTER — 3 UNIT TESTING

OUTLINE OF THE CHAPTER

- Concept of Unit Testing
- Static Unit Testing
- Defect Prevention
- Dynamic Unit Testing
- Mutation Testing
- Debugging
- Unit Testing in eXtreme Programming
- Tools For Unit Testing

CONCEPT OF UNIT TESTING

- Static Unit Testing
- Code is examined over all possible behaviors that might arise during run time
- Code of each unit is validated against requirements of the unit by reviewing the code
- Dynamic Unit Testing
 - A program unit is actually executed and its outcomes are observed
- One observe some representative program behavior, and reach conclusion about the quality of the system
- Static unit testing is not an alternative to dynamic unit testing
- Static and Dynamic analysis are complementary in nature
- In practice, partial dynamic unit testing is performed concurrently with static unit testing
- It is recommended that static unit testing be performed prior to the dynamic unit testing

STATIC UNIT TESTING

- In static unit testing code is reviewed by applying techniques:
 - Inspection: It is a step by step peer group review of a work product, with each step checked against pre-determined criteria
 - Walkthrough: It is review where the author leads the team through a manual or simulated executed of the product using pre-defined scenarios
- The idea here is to examine source code in detail in a systematic manner
- The objective of code review is to *review* the code, and *not* to evaluate the author of the code
- Code review must be planned and managed in a professional manner
- The key to the success of code is to divide and conquer
 - An examiner inspect small parts of the unit in isolation
 - nothing is overlooked
 - the correctness of all examined parts of the module implies the correctness of the whole module

Step 1: Readiness Criteria

- Completeness
- Minimal functionality
- Readability
- Complexity
- Requirements and design documents
- Roles
 - Moderator
 - Author
 - Presenter
 - Record keeper
 - Reviewers
 - Observer

Step 2: Preparation

- List of questions
- Potential Change Request (CR)
- Suggested improvement opportunities

Figure 1: Steps in the code review process

Step 3: Examination

- The author makes a presentation
- The presenter reads the code
- The record keeper documents the CR
- Moderator ensures the review is on track

Step 4: Re-work

- Make the list of all the CRs
- Make a list of improvements
- Record the minutes meeting
- Author works on the CRs to fix the issue

Step 5: Validation

CRs are independently validated

Exit

 A summary report of the meeting minutes is distributed

A Change Request (CR) includes the following details:

- Give a brief description of the issue
- Assign a priority level (major or minor) to a CR
- Assign a person to follow it up
- Set a deadline for addressing a CR

- The following metrics can be collected from a code review:
 - The number of lines of code (LOC) reviewed per hour
 - The number of CRs generated per thousand lines of code (KLOC)
 - The number of CRs generated per hour
 - The total number of hours spend on code review process

- The code review methodology can be applicable to review other documents
- Five different types of system documents are generated by engineering department
 - Requirement
 - Functional Specification

Programming: Coding of the modules.

- High-level Design
- Low-level Design
- Code
- In addition, installation, user, and troubleshooting guides are developed by the technical documentation group

Hierarchy of System Documents Requirement: High-level marketing or product proposal. Functional Specification: Software Engineering response to the marketing proposal. High-Level Design: Overall system architecture. Low-Level Design: Detailed specification of the modules within the architecture.

Table 1: System documents

DEFECT PREVENTION

- Build instrumentation code into the code
- Use standard control to detect possible occurrences of error conditions
- Ensure that code exists for all return values
- Ensure that counter data fields and buffer overflow/underflow is appropriately handled
- Provide error messages and help texts
- Validate input data, such as arguments, passed to a function
- Use assertions to detect impossible conditions
- Leave assertions in the code (activate/deactivate)
- Fully document the assertions that appear to be unclear
- After every major computation, reverse-compute the input(s) from the results in the code itself
- Develop a timer routine
- Include a loop counter within each loop

DYNAMIC UNIT TESTING

- The environment of a unit is emulated and tested in isolation
- The caller unit is known as *test driver*
 - A test driver is a program that invokes the unit under test (UUT)
 - It provides input data to unit under test and report the test result
- The emulation of the units called by the UUT are called *stubs*
 - It is a dummy program
- The *test driver* and the *stubs* are together called *scaffolding*
- The low-level design document provides guidance for selection of input test data

Figure 2: Dynamic unit test environment

DYNAMIC UNIT TESTING

- •Selection of test data is broadly based on the following techniques:
- Control flow testing [Chapter 4]
 - Draw a control flow graph (CFG) from a program unit
 - Select a few control flow testing criteria
 - Identify a path in the CFG to satisfy the selection criteria
 - Derive the path predicate expression from the selection paths
 - By solving the path predicate expression for a path, one can generate the data
- Data flow testing [Chapter 5]
 - Draw a data flow graph (DFG) from a program unit and then follow the procedure described in control flow testing.
- Domain testing [Chapter 6]
 - Domain errors are defined and then test data are selected to catch those faults
- Functional program testing [Chapter 9]
 - Input/output domains are defined to compute the input values that will cause the unit to produce expected output values

- Mutation testing, also known as code mutation testing, is a form of white box testing in which testers change specific components of an application's source code to ensure a software test suite will be able to detect the changes.
- Changes introduced to the software are intended to cause errors in the program.
- Modify a program by introducing a single small change to the code
- A modified program is called *mutant*
- A mutant is said to be *killed* when the execution of test case cause it to fail. The mutant is considered to be *dead*
- A mutant is an *equivalent* to the given program if it always produce the same output as the original program
- A mutant is called *killable* or *stubborn*, if the existing set of test cases is insufficient to kill it
- A mutation *score* for a set of test cases is the percentage of non-equivalent mutants *killed* by the test suite
- The test suite is said to be *mutation-adequate* if its mutation score is 100%


```
Test Case 1:
 Consider the following program P
 input: 1 2 3
 1 main(argc,argv)
 output: Value of the rank is 3
 2 int argc, r, i;
 Test Case 2:
 3 char *argv[];
 input: 1 2 1
 4 \{ r = 1;
 output: Values of the rank is 2
 5 for i = 2 to 3 do
 Test Case 3:
 6 if (atoi(argv[i]) > atoi(argv[r])) r = i;
 input: 3 1 2
 7 printf("Value of the rank is %d \n", r);
 output: Value of the rank is 1
 8 exit(0); }
Mutant 1: Change line 5 to for i = 1 to 3 do
Mutant 2: Change line 6 to if (i > atoi(argv[r])) r = i;
Mutant 3: Change line 6 to if (atoi(argv[i]) >= atoi(argv[r])) r = i;
Mutant 4: Change line 6 to if (atoi(argv[r]) > atoi(argv[r])) r = i;
Execute modified programs against the test suite, you will get the results:
Mutants 1 & 3: Programs will pass the test suite, i.e., mutants 1 & 3 are not killable
Mutant 2: Program will fail test cases 2
Mutant 1: Program will fail test case 1 and test cases 2
Mutation score is 50%, assuming mutants 1 & 3 non-equivalent
```

- The score is found to be low because we assumed mutants 1 & 3 are nonequivalent
- We need to show that mutants 1 and 3 are equivalent mutants or those are killable
- To show that those are killable, we need to add new test cases to kill these two mutants
- First, let us analyze mutant 1 in order to derive a "killer" test. The difference between P and mutant 1 is the starting point
- Mutant 1 starts with i = 1, whereas P starts with i = 2. There is no impact on the result r. Therefore, we conclude that mutant 1 is an equivalent mutant
- Second, if we add a fourth test case as follows:

Test Case 4:

input: 2 2 1

- Program P will produce the output "Value of the rank is 1" and mutant 3 will produce the output "Value of the rank is 2"
- Thus, this test data kills mutant 3, which give us a mutation score 100%

- Execute each test case in T against each mutant P_i . If the output of the mutant P_i differs from the output of the original program P, the mutant P_i is considered incorrect and is said to be killed by the test case.
- If P_i produces exactly the same results as the original program P for the tests in T, then one of the following is true:
 - lacktriangledown and P_i are equivalent. What differentiates them from others is that they have the same meaning as the original source code, even though they may have different syntax. That is, their behaviors cannot be distinguished by any set of test cases. Note that the general problem of deciding whether or not a mutant is equivalent to the original program is undecidable.
 - \bullet P_i is *killable*. That is, the test cases are insufficient to kill the mutant P_i . In this case, new test cases must be created.

MUTATION SCORE

- The mutation score is defined as the percentage of killed mutants with the total number of mutants.
- Mutation score = $100 \times D/(N-E)$, where D is the dead mutants, N the total number of mutants, and E the number of equivalent mutants.
- Test cases are mutation adequate if the score is 100%.
- It is an effective approach for measuring the adequacy of the test cases.
- Main drawback is high cost of generating the mutants and executing each test case against that mutant program.
- •Tools come in handy to speed up the process of mutant generation. Some tools that can be used for mutation testing: Stryker, Jumble, PIT, and Insure++.

MUTATION TESTING TYPES

Value Mutation

- Here, we introduce a mutation by changing the parameter and/or constant values, usually by +/- 1.
- If the above code was meant to multiply the even numbers where **i**<**4**, then value mutation would mean changing the initialization to let **i**=**1**.

```
let arr = [2,3,4,5]
for(let i=0; i<arr.length; i++)
{
 if(i%2===0)
 {
 console.log(i*2)
 }
}</pre>
```

Original Code

```
let arr = [2,3,4,5]
for(let i=1; i<arr.length; i++)
{
 if(i%2===0)
 {
 console.log(i*2)
 }
}</pre>
```

Mutant Code

MUTATION TESTING TYPES

Statement Mutation

- Here, we delete or duplicate a statement in a code block. We could also rearrange statements in a code block.
- In an if-else block, for example, we could delete the else part or even the entire if-else block.

```
let arr = [2,3,4,5]
for(let i=0; i<arr.length; i++)
{
 if(i%2===0)
 {
 console.log(i*2)
 }
}</pre>
```

Original Code

```
let arr = [2,3,4,5]
for(let i=0; i<arr.length; i++)
{
 if(i%2===0)
 {
 console.log(i*2)
 console.log(i*2)
 }
}</pre>
```

Mutant Code

MUTATION TESTING TYPES

Decision Mutation

- The target here is the code that makes decisions, for example, value comparisons.
- Other operators that we can switch include the following:

	Original Operator	Mutant Operator
1	<=	>=
2	>=	==
3	===	==
4	and	or
5		&&

NUMERICAL EXAMPLE

A test engineer generates 70 mutants of a program *P* and 150 test cases to test the program *P*. After the first iteration of mutation testing, the tester finds 58 dead mutants and 4 equivalent mutants. Calculate the mutation score for this test suite. Is the test suite adequate for program *P*? Should the test engineer develop additional test cases? Justify your answer.

SOLUTION

Mutation Score = $100 \, \text{D/(N} - \text{E)}$, where D = number of dead mutants = 58, N = total number of mutants = 70, and E = number of equivalent mutants = 4.

Therefore, mutation score = $100 \times 58/66 = 87\%$.

The test suite is not adequate, because the mutation score is not 100%.

There are 8 mutants that are killable. The tester needs to develop additional test cases to kill these eight mutants in order to achieve 100% mutation score.

DEBUGGING

- The process of determining the cause of a failure is known as *debugging*
- It is a time consuming and error-prone process
- Debugging involves a combination of systematic evaluation, intuition and a little bit of luck
- The purpose is to isolate and determine its specific cause, given a symptom of a problem
- There are three approaches to debugging
 - Brute force
- Cause elimination
- Backtracking

DEBUGGING

Brute force method:

• Print statements are inserted throughout the program to print the intermediate values with the hope that some of the printed values will help to identify the statement in error.

Backtracking:

• Starting from the statement at which an error symptom has been observed, the source code is traced backwards until the error is discovered.

Cause elimination method:

- Once a failure is observed, the symptoms of the failure are noted.
- Based on the failure symptoms, the causes which could have contributed to the symptom is developed and tests are conducted to eliminate each.

UNIT TESTING IN EXTREME PROGRAMMING

- 1. Pick a requirement, i.e., a story
- 2. Write a test case that will verify a small part of the story and assign a fail verdict to it
- 3. Write the code that implement particular part of the story to pass the test
- 4. Execute all test
- 5. Rework on the code, and test the code until all tests pass
- 6. Repeat step 2 to step 5 until the story is fully implemented

Figure 3: Test-first process in XP

UNIT TESTING IN EXTREME PROGRAMMING

- Three laws of Test Driven development (TDD)
 - One may not write production code unless the first failing unit test is written
 - One may not write more of a unit test than is sufficient to fail
 - •One may not write more production code than is sufficient to make the failing unit test pass

Pair programming:

- In XP, code is being developed by two programmers working side by side
- •One person develops the code tactically and the other one inspects it methodically by keeping in mind the story they are implementing

Code auditor

• This tool is used to check the quality of the software to ensure that it meets some minimum coding standard

Bound checker

 This tool can check for accidental writes into the instruction areas of memory, or to other memory location outside the data storage area of the application

Documenters

• These tools read the source code and automatically generate descriptions and caller/callee tree diagram or data model from the source code

Interactive debuggers

- These tools assist software developers in implementing different debugging techniques
 - Examples: Breakpoint and Omniscient debuggers

In-circuit emulators

• It provides a high-speed Ethernet connection between a host debugger and a target microprocessor, enabling developers to perform source-level debugging

- Memory leak detectors
 - These tools test the allocation of memory to an application which request for memory and fail to de-allocate memory
- Static code (path) analyzer
 - These tool identify paths to test based on the structure of code such as McCabe's cyclomatic complexity measure

Cyclomatic complexity

McCabe's complexity measure is based on the cyclomatic complexity of a program graph for a module. The metric can be computed by using the formula: v = e - n + 2, where:

v = cyclomatic complexity of the graph,

e = number of edges (program flow between nodes),

n = number of nodes (sequential group of program statements).

If a strongly connected graph is constructed (one in which there is an edge between the exit node and the entry node) the calculation is v = e - n + 1.

Example: A program graph, illustrated below is used to depict control flow. Each circled node represents a sequence of program statements, and the flow of control is represented by directed edges. For this graph the cyclomatic complexity is v = 9 - 8 + 2 = 3.

McCabe complexity measure

- Software inspection support
 - Tools can help schedule group inspection
- Test coverage analyzer
- These tools measure internal test coverage, often expressed in terms of control structure of the test object, and report the coverage metric
- Test data generator
 - These tools assist programmers in selecting test data that cause program to behave in a desired manner
- Test harness
 - This class of tools support the execution of dynamic unit tests
- Performance monitors
 - The timing characteristics of the software components be monitored and evaluate by these tools
- Network analyzers
- These tools have the ability to analyze the traffic and identify problem areas

- Simulators and emulators
 - These tools are used to replace the real software and hardware that are not currently available. Both the kinds of tools are used for training, safety, and economy purpose
- Traffic generators
 - These produces streams of transactions or data packets.
- Version control
- A version control system provides functionalities to store a sequence of revisions of the software and associated information files under development

THANK YOU!!