Data Flow Testing

Mark New

University of Wales Swansea Saturday 2nd December, 2006

Overview

- Background
- Data flow testing
- Define/Use testing
- Slice-based testing

Background

Data Flow Testing

- Structural testing
- A form of path testing?
- Focus on variables
- Most programs work with data
 - Variables receive values
 - Values are then used/referenced in calculations
 - (maybe used when setting other variables)

Data Flow Testing Cont'd

- Start with a program graph (next slide)
- 2 forms:
 - 1. Define/Use testing
 - 2. "Program slice" testing
- Early data flow testing centred on three faults:
 - Variable defined but never used/referenced
 - Variable used but never defined
 - Variable defined twice before use
 - Define/reference anomalies static analysis

Program Graphs

```
program Example()
  var staffDiscount, totalPrice, finalPrice, discount, price
  staffDiscount = 0.1
  totalPrice = 0
  input(price)
6 while(price != -1) do
 totalPrice = totalPrice + price
 input(price)
 od
10 print("Total price: " + totalPrice)
11 if(totalPrice > 15.00) then
12 discount = (staffDiscount * totalPrice) + 0.50
13 else
14 discount = staffDiscount * totalPrice
15 fi
16 print("Discount: " + discount)
17 finalPrice = totalPrice - discount
18 print("Final price: " + finalPrice)
19 endprogram
```


Define/Use Testing

Define/Use Testing

- First formalised by Rapps/Weyuker in early '80s
- A way to examine points where faults may occur
- Uses statement fragments (or statements)
- For structured program P
- Program graph: G(P)
 - Single entry & exit nodes; no edges from node to itself
- Set of program variables: V
- Set of all paths in P: PATHS(P)

Defining and Usage Nodes

- Defining node (e.g. input x, v = 2, etc.):
 DEF(v, n): Node n in G(P) is a defining node of var v in V iff value of v is defined at n.
- Usage node (e.g. output x, a = 2+v, etc.):
 USE(v, n): Node n in G(P) is a usage node of var v in V iff value of v is used at n.

Du- and Dc-Paths

- Definition-use (du) path (wrt. variable v)
- A path in PATHS(P) such that
- for some v in V
- There exist DEF(v, m), USE(v, n) nodes s.t.
- m and n are initial and final nodes of the path respectively.

Du- and Dc-Paths

- Definition-clear (dc) path (wrt. variable v)
- A du-path in PATHS(P) where
- the initial node of the path is the only defining node of v (in the path).

Example

For price variable in example

2 define nodes

DEF(price, 5)

DEF(price, 8)

Du-paths:

<5, 6>

<5, 6, 7>

<8, 9, 6>

<8, 9, 6, 7>

All are definition-clear.

2 use nodes

USE(price, 6)

USE(price, 7)

Definitions

- USE five types:
 - P-use predicate (decision) (e.g. if (x=5))
 - C-use computation (e.g. b=3+d)
 - O-use output (e.g. output (x))
 - L-use location (pointers, etc.)
 - I-use Iteration (internal counters, loop indices)
- DEF two types:
 - I-def input
 - A-def assignment

Def/Use Test Coverage Metrics

- Du-paths allow you to define a set of test coverage metrics
- Rapps-Weyuker data flow metrics
- Defined in early 1980s
- Relationship: "subsumption" between metrics

The Metrics

- All-Paths, All-Edges and All-Nodes are equivalent to Miller's metrics (Path Testing)
- For the others, assume that define & usage nodes have been defined for all variables
- Du-paths identified wrt. each variable
- T = a set of paths in G(P)
- DEF nodes X USE nodes to define du-paths
 - Can result in infeasible paths.

Metrics cont'd

- T satisfies All-Defs for P iff for every var v in V, T contains dc-paths from every DEF of v to a USE of v.
- T satisfies All-P-Uses for P iff T contains dcpaths from every DEF of v to every P-use of v.
- T satisfies All P-Uses/Some C-Uses for P iff for every var v in V, T contains dc-paths from every DEF of v to every P-use of v – if a def of v has no P-uses, dc-path leads to at least 1 Cuse.
- All-C-Uses/Some-P-Uses vice-versa!

Metrics cont'd

- T satisfies All-Uses for P iff for every var v in V, T contains dc-paths from every DEF of v to every USE of v and to the successor node of each USE(v, n).
- T satisfies All-DU-Paths for P iff for every var v in V, T contains dc-paths from every DEF of v to every USE of v and to the successor node of each USE(v, n)
 - And paths are either single loop traversals or loop free.

"Subsumption" of Metrics

- Arrows show relationship
- e.g. All-Paths "stronger" than All-DU-Paths
- All-Defs "not comparable" to All-Edges/Nodes
- Typically accepted minimum metric: All-Edges
- All-Paths often infeasible

Slice-Based Testing

What is a slice?

- Given a program P, program graph G(P) and set of variables (in P) V
- Slice on V at statement (fragment) n S(V, n)
- S(V, n) is the set of node numbers of all statements in P prior to n that contribute to the values of variables in V at n.
- Exclude all non-executable statements
- Also exclude O-use, L-use, I-use nodes from slices

Slice: Example

- Variable price in example program
- $S(price, 5) = \{5\}$
- $S(price, 6) = \{5, 6, 8, 9\}$
- $S(price, 7) = \{5, 6, 8, 9\}$
- $S(price, 8) = \{8\}$

Use of Slices

- Slice composition (code slices, test, merge)
- Relative complements of slices
 - e.g. S(a, 35) is a subset of S(b, 48) (b uses a)
 - Problem with b at line 48?
 - If there is no problem with a at line 35, then...
 - ...problem is in S(b, 48) S(a, 35)
 - Otherwise problem could be in either part.
- When slice for DEF for var = slice for USE for var, then path is definition-clear.

Summary

- Data flow testing
 - Looking at variable usage to find faults
- Define/Use
 - DEF, USE, Du-paths, Dc-paths
 - Rapps/Weyuker metrics
- Program slice testing