Chapter 8

Path Testing

Outline

- Preliminaries
- Program graphs
- DD-Paths
- Test coverage metrics
- Basis path testing
- Essential complexity (from McCabe)

Code-Based (Structural) Testing

- Complement of/to Specification-based (Functional) Testing
- Based on Implementation
- Powerful mathematical formulation
 - program graph
 - define-use path
 - Program slices
- Basis for Coverage Metrics (a better answer for gaps and redundancies)
- Usually done at the unit level
- Not very helpful to identify test cases
- Extensive commercial tool support

Path Testing

- Paths derived from some graph construct.
- When a test case executes, it traverses a path.
- Huge number of paths implies some simplification is needed.
- Big Problem: infeasible paths.
- Big Question: what kinds of faults are associated with what kinds of paths?
- By itself, path testing can lead to a false sense of security.

Common Objection to Path-Based Testing (Trillions of Paths)

If the loop executes up to 18 times, there are 4.77 Trillion paths. Impossible, or at least, infeasible, to test them all. [Schach]

$$5^0 + 5^1 + 5^2 + ... + 5^{18} = 4,768,371,582,030$$

Stephen R. Schach, *Software Engineering*, , (2nd edition) Richard D. Irwin, Inc. and Aksen Associates, Inc. 1993

Schach's flowchart

Test Cases for Schach's "Program"

- 1. First-A-B-C-F-G-Last
- 2. First-A-B-C-D-F-G-Last
- 3. First-A-B-D-F-G-A-B-D-F-G-Last
- 4. First-A-B-E-F-G-Last
- 5. First-A-B-E-D-F-G-Last

These test cases cover

- Every node
- Every edge
- Normal repeat of the loop
- Exiting the loop

Program Graphs

Definition: Given a program written in an imperative programming language, its program graph is a directed graph in which nodes are statement fragments, and edges represent flow of control. (A complete statement is a "default" statement fragment.)

Program Graphs of Structured Programming Constructs

Sample Program Graph

DD-Paths

- Originally defined by E. F. Miller (1977?)
- "DD" is short for "decision to decision"
- Original definition was for early (second generation) programming languages
- Similar to a "chain" in a directed graph
- Bases of interesting test coverage metrics

DD-Paths

A *DD-Path* (decision-to-decision) is a chain in a program graph such that

- Case 1: it consists of a single node with indeg = 0,
- Case 2: it consists of a single node with outdeg = 0,
- Case 3: it consists of a single node with indeg ≥ 2 or outdeg ≥ 2,
- Case 4: it consists of a single node with indeg = 1 and outdeg = 1,
- Case 5: it is a maximal chain of length ≥ 1.

DD-Path Graph

Given a program written in an imperative language, its DD-Path graph is the directed graph in which nodes are DD-Paths of its program graph, and edges represent control flow between successor DD-Paths.

- a form of condensation graph
- 2-connected components are collapsed into an individual node
- single node DD-Paths (corresponding to Cases 1 - 4) preserve the convention that a statement fragment is in exactly one DD-Path

DD-Path Graph of the Triangle Program

(not much compression because this example is control intensive, with little sequential code.)

DD-Path Graph of Commission Problem

Exercises and Questions

- Compute the cyclomatic complexity of
 - the commission problem program graph
 - the commission problem DD-Path graph
- Are the complexities equal?
- Repeat this for the Triangle Program examples
- What conclusions can you draw?

Code-Based Test Coverage Metrics

- Used to evaluate a given set of test cases
- Often required by
 - contract
 - U.S. Department of Defense
 - company-specific standards
- Elegant way to deal with the gaps and redundancies that are unavoidable with specification-based test cases.
- BUT
 - coverage at some defined level may be misleading
 - coverage tools are needed

Code-Based Test Coverage Metrics

(E. F. Miller, 1977 dissertation)

- C₀: Every statement
 C₁: Every DD-Path
 C_{1p}: Every predicate outcome
 C₂: C₁ coverage + loop coverage
- C_d: C₁ coverage +every pair of dependent
 - **DD-Paths**
- C_{MCC}: Multiple condition coverage
 C_{ik}: Every program path that contains up
 - to k repetitions of a loop (usually k = 2)
- C_{stat}: "Statistically significant" fraction of paths
- C_∞: All possible execution paths

Test Coverage Metrics from Program Graphs

- Every node
- Every edge
- Every chain
- Every path
- How do these compare with Miller's coverage metrics?

Testing Loops

Huang's Theorem: (Paraphrased) Everything interesting will happen in two loop traversals: the normal loop traversal and the exit from the loop.

Exercise:

Discuss Huang's Theorem in terms of graph based coverage metrics.

Concatenated, Nested, and Knotted Loops

Strategy for Loop Testing

- Huang's theorem suggests/assures 2 tests per loop is sufficient. (Judgment required, based on reality of the code.)
- For nested loops:
 - Test innermost loop first
 - Then "condense" the loop into a single node (as in condensation graph, see Chapter 4)
 - Work from innermost to outermost loop
- For concatenated loops: use Huang's Theorem
- For knotted loops: Rewrite! (see McCabe's cyclomatic and essential complexity)

Multiple Condition Testing

- Consider the multiple condition as a logical proposition, i.e., some logical expression of simple conditions.
- Make the truth table of the logical expression.
- Convert the truth table to a decision table.
- Develop test cases for each rule of the decision table (except the impossible rules, if any).
- Next 3 slides: multiple condition testing for If (a < b + c) AND (b < a + c) AND (c < a + b) Then IsATriangle = True Else IsATriangle = False Endif

Truth Table for Triangle Inequality

(a<b+c) AND (b<a+c) AND (c<a+b)

(a <b+c)< th=""><th>(b<a+c)< th=""><th>(c<a+b)< th=""><th>(a<b+c) (b<a+c)="" (c<a+b)<="" and="" th=""></b+c)></th></a+b)<></th></a+c)<></th></b+c)<>	(b <a+c)< th=""><th>(c<a+b)< th=""><th>(a<b+c) (b<a+c)="" (c<a+b)<="" and="" th=""></b+c)></th></a+b)<></th></a+c)<>	(c <a+b)< th=""><th>(a<b+c) (b<a+c)="" (c<a+b)<="" and="" th=""></b+c)></th></a+b)<>	(a <b+c) (b<a+c)="" (c<a+b)<="" and="" th=""></b+c)>
Т	Т	Т	Т
Т	Т	F	F
Т	F	Т	F
Т	F	F	F
F	Т	Т	F
F	Т	F	F
F	F	Т	F
F	F	F	F

Decision Table for

(a<b+c) AND (b<a+c) AND (c<a+b)

c1: a <b+c< th=""><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>F</th><th>F</th><th>F</th><th>F</th></b+c<>	Т	Т	Т	Т	F	F	F	F
c2: b <a+c< td=""><td>Т</td><td>Т</td><td>F</td><td>F</td><td>Т</td><td>Т</td><td>F</td><td>F</td></a+c<>	Т	Т	F	F	Т	Т	F	F
c3: c <a+b< td=""><td>Т</td><td>F</td><td>Т</td><td>F</td><td>Т</td><td>F</td><td>Т</td><td>F</td></a+b<>	Т	F	Т	F	Т	F	Т	F
a1: impossible				X		X	X	X
a2:Valid test case #	1	2	3		4			

Multiple Condition Test Cases for

(a < b + c) AND (b < a + c) AND (c < a + b)

Test Case		а	b	С	expected output
1	all true	3	4	5	TRUE
2	c ≥ a + b	3	4	9	FALSE
3	b ≥ a + c	3	9	4	FALSE
4	a ≥ b + c	9	3	4	FALSE

Note: could add test cases for c = a + b, b = a + c, and a = b + c.

Program Graph for the Triangle Program

Dependent DD-Paths

(often correspond to infeasible paths)

- Look at the Triangle Program code and program graph
- If a path traverses node 10 (Then IsATriangle = True),
 then it must traverse node 14.
- Similarly, if a path traverses node 11 (Else IsATriangle = False), then it must traverse node 21.
- Paths through nodes 10 and 21 are infeasible.
- Similarly for paths through 11 and 14.
- Hence the need for the C_d coverage metric.

Test Coverage for Compound Conditions

- Extension of/to Multiple Condition Testing
- Modified Condition Decision Coverage (MCDC)
- Required for "Level A" software by DO-178B
- Three variations*
 - Masking MCDC
 - Unique-Cause MCDC
 - Unique-Cause + Masking MCDC
- Masking MCDC is
 - the weakest of the three, AND
 - is recommended for DO-178B compliance
- * Chilenski, John Joseph, "An Investigation of Three Forms of the Modified Condition Decision Coverage (MCDC) Criterion," DOT/FAA/AR-01/18, April 2001.

[http://www.faa.gov/about/office_org/headquarters_offices/ang/offices/tc/library/]

Chilenski's Definitions

- Conditions can be either simple or compound
 - isATriangle is a simple condition
 - (a < b + c) AND (b < a + c) is a compound condition</p>
- Conditions are strongly coupled if changing one always changes the other.
 - (x = 0) and $(x \neq 0)$ are strongly coupled in $((x = 0) AND a) OR ((x \neq 0) AND b)$
- Conditions are weakly coupled if changing one may change one but not all of the others.
 - All three conditions are weakly coupled in ((x = 1) OR (x = 2) OR (x = 3))
- "Masking" is based on the Domination Laws
 - (x AND false)
 - (x OR true)

MCDC requires...

- Every statement must be executed at least once,
- Every program entry point and exit point must be invoked at least once,
- All possible outcomes of every control statement are taken at least once,
- Every non-constant Boolean expression has been evaluated to both True and False outcomes,
- Every non-constant condition in a Boolean expression has been evaluated to both True and False outcomes, and
- Every non-constant condition in a Boolean expression has been shown to independently affect the outcomes (of the expression).

MCDC Variations

- "Unique-Cause MCDC [requires] a unique cause (toggle a single condition and change the expression result) for all possible (uncoupled) conditions."
- "Unique-Cause + Masking MCDC [requires] a unique cause (toggle a single condition and change the expression result) for all possible (uncoupled) conditions. In the case of strongly coupled conditions, masking [is allowed] for that condition only, i.e., all other (uncoupled) conditions will remain fixed."

MCDC Variations (continued)

 "Masking MCDC allows masking for all conditions, coupled and uncoupled. (toggle a single condition and change the expression result) for all possible (uncoupled) conditions. In the case of strongly coupled conditions, masking [is allowed] for that condition only (i.e., all other (uncoupled) conditions will remain fixed."

Example

- 1. If (a AND (b OR c))
- 2. Then y = 1
- 3. Else y = 2
- 4. EndIf

Decision Table for (a AND (b OR c))

Conditions	rule 1	rule 2	rule 3	rule 4	rule 5	rule 6	rule 7	rule 8
а	Т	Т	Т	Т	F	F	F	F
b	Т	Т	F	F	Т	Т	F	F
С	Т	F	Т	F	Т	F	Т	F
a AND (b OR c)	True	True	True	False	False	False	False	False
Actions								
y = 1	х	х	х	_	_	_	_	—
y = 2	_	_	_	х	х	х	х	х

For MCDC Coverage of (a AND (b OR c))

- Rules 1 and 5 toggle condition a
- Rules 2 and 4 toggle condition b
- Rules 3 and 4 toggle condition c
- If we expand (a AND (b OR c)) to
 ((a AND b) OR (a AND C)), we cannot do unique
 cause testing on variable a because it appears in
 both sub-expressions.

A NextDate Example

```
1 NextDate Fragment
 2 Dim day, month, year As Integer
 3 Dim dayOK, monthOK, yearOK As Boolean
 Do
 Input(day, month, year)
 If 0 < day < 32
 Then dayOK = True
 Else dayOK = False
9
 EndIf
10
 If 0 < month < 13
11
 Then monthOK = True
12
 Else monthOK = False
13
 EndIf
14
 If 1811 < year < 2013
15
 Then yearOK = True
16
 Else yearOK = False
17
 EndIf
18 Until (dayOK AND monthOK AND yearOK)
19 End Fragment
```

Corresponding Decision Table

Conditions	rule 1	rule 2	rule 3	rule 4	rule 5	rule 6	rule 7	rule 8
dayOK	Т	Т	Т	Т	F	F	F	F
monthOK	Т	Т	F	F	Т	Т	F	F
YearOK	Т	F	Т	F	Т	F	Т	F
The Until condition	True	False						
Actions								
Leave the loop	х	—	_	—	_	_	_	_
Repeat the loop	_	x	x	x	x	x	x	x

Test Cases and Coverage

- Decision Coverage: Rule 1 and any of Rules 2 8
- Multiple Condition Coverage: all eight rules are needed
- Modified Condition Decision Coverage:
 - rules 1 and 2 toggle yearOK
 - rules 1 and 3 toggle monthOK
 - rules 1 and 4 toggle dayOK

One more example

- 1. If (a < b + c) AND (a < b + c) AND (a < b + c)
- 2. Then IsA Triangle = True
- 3. Else IsA Triangle = False
- 4. EndIf

In the three conditions, there are interesting dependencies that create four impossible rules.

Corresponding Decision Table

Conditions	rule 1	rule 2	rule 3	rule 4	rule 5	rule 6	rule 7	rule 8
(a < b + c)	Т	Т	Т	Т	F	F	F	F
(b < a + c)	Т	Т	F	F	Т	Т	F	F
(c < a + b)	Т	F	Т	F	Т	F	Т	F
IsATriangle = True	х	_	_	_	_	_	_	_
IsATriangle = False	_	х	х	_	х	_	_	_
impossible	_	_	_	х		х	х	Х

Two Strategies of MCDC Testing

- Rewrite the code as a decision table
 - algebraically simplify
 - watch for impossible rules
 - eliminate masking when possible
- Rewrite the code as nested If logic
 - (see example of the Triangle Program fragment on the next slide)

Test Cases and Coverage

- Decision Coverage: Rule 1 and Rule 2. (also, rules 1 and 3, or rules 1 and 5.
- Rules 4, 6, 7, and 8 are impossible.
- Condition Coverage
 - rules 1 and 2 toggle (c < a + b)
 - rules 1 and 3 toggle (b < a + c)
 - rules 1 and 5 toggle (a < b + c)
- Modified Condition Decision Coverage:
 - rules 1 and 2 toggle (c < a + b)
 - rules 1 and 3 toggle (b < a + c)
 - rules 1 and 5 toggle (a < b + c)

Code-Based Testing Strategy

- Start with a set of test cases generated by an "appropriate" (depends on the nature of the program) specification-based test method.
- Look at code to determine appropriate test coverage metric.
 - Loops?
 - Compound conditions?
 - Dependencies?
- If appropriate coverage is attained, fine.
- Otherwise, add test cases to attain the intended test coverage.

Test Coverage Tools

- Commercial test coverage tools use "instrumented" source code.
 - New code added to the code being tested
 - Designed to "observe" a level of test coverage
- When a set of test cases is run on the instrumented code, the designed test coverage is ascertained.
- Strictly speaking, running test cases in instrumented code is not sufficient
 - Safety critical applications require tests to be run on actual (delivered, non-instrumented) code.
 - Usually addressed by mandated testing standards.

Sample DD-Path Instrumentation

(values of array DDpathTraversed are set to 1 when corresponding instrumented code is executed.)

```
DDpathTraversed(1) = 1
```

- 4. Output("Enter 3 integers which are sides of a triangle")
- 5. Input(a,b,c)
- 6. Output("Side A is ",a)
- 7. Output("Side B is ",b)
- 8. Output("Side C is ",c)

'Step 2: Is A Triangle?

DDpathTraversed(2) = 1

- 9. If (a < b + c) AND (b < a + c) AND (c < a + b)
- 10. Then DDpathTraversed(3) = 1
 - IsATriangle = True
- 11. Else DDpathTraversed(4) = 1
 - IsATriangle = False
- 12 EndIf

Instrumentation Exercise

- How could you instrument the Triangle Program to record how many times a set of test cases traverses the individual DD-Paths?
- Is this useful information?

Basis Path Testing

- Proposed by Thomas McCabe in 1982
- Math background
 - a Vector Space has a set of independent vectors called basis vectors
 - every element in a vector space can be expressed as a linear combination of the basis vectors
- Example: Euclidean 3-space has three basis vectors
 - (1, 0, 0) in the x direction
 - (0, 1, 0) in the y direction
 - (0, 0, 1) in the z direction
- The Hope: If a program graph can be thought of as a vector space, there should be a set of basis vectors.
 Testing them tests many other paths.

(McCabe) Basis Path Testing

- in math, a basis "spans" an entire space, such that everything in the space can be derived from the basis elements.
- the cyclomatic number of a strongly connected directed graph is the number of linearly independent cycles.
- given a program graph, we can always add an edge from the sink node to the source node to create a strongly connected graph. (assuming single entry, single exit)
- computing V(G) = e n + p from the modified program graph yields the number of independent paths that must be tested.
- since all other program execution paths are linear combinations of the basis path, it is necessary to test the basis paths. (Some say this is sufficient; but that is problematic.)
- the next few slides follow McCabe's original example.

McCabe's Example

McCabe's Original Graph

$$V(G) = 10 - 7 + 2(1)$$
 $V(G) = 11 - 7 + 1$
= 5 = 5

Derived, Strongly **Connected Graph**

$$V(G) = 11 - 7 + 7$$

= 5

McCabe's Baseline Method

- Pick a "baseline" path that corresponds to normal execution.
 (The baseline should have as many decisions as possible.)
- To get succeeding basis paths, retrace the baseline until you reach a decision node. "Flip" the decision (take another alternative) and continue as much of the baseline as possible.
- Repeat this until all decisions have been flipped. When you reach V(G) basis paths, you're done.
- If there aren't enough decisions in the first baseline path, find a second baseline and repeat steps 2 and 3.

Following this algorithm, we get basis paths for McCabe's example.

McCabe's Example (with numbered edges)

Resulting basis paths

First baseline path p1: A, B, C, G Flip decision at C p2: A, B, C, B, C, G Flip decision at B p3: A, B, E, F, G Flip decision at A p4: A, D, E, F, G Flip decision at D p5: A, D, F, G

Path/Edge Incidence

Path / Edges	e1	e2	e3	e4	e5	e6	e7	e8	e9	e10
p1: A, B, C, G	1	0	0	1	0	0	0	0	1	0
p2: A, B, C, B, C, G	1	0	1	2	0	0	0	0	1	0
p3: A, B, E, F, G	1	0	0	0	1	0	0	1	0	1
p4: A, D, E, F, G	0	1	0	0	0	1	0	1	0	1
p5: A, D, F, G	0	1	0	0	0	0	1	0	0	1
ex1: A, B, C, B, E, F, G	1	0	1	1	1	0	0	1	0	1
ex2: A, B, C, B, C, B, C, G	1	0	2	3	0	0	0	0	1	0

Sample paths as linear combinations of basis paths

$$ex1 = p2 + p3 - p1$$

$$ex2 = 2p2 - p1$$

Problems with Basis Paths

- What is the significance of a path as a linear combination of basis paths?
- What do the coefficients mean? What does a minus sign mean?
- In the path ex2 = 2p2 p1 should a tester run path p2 twice, and then not do path p1 the next time? This is theory run amok.
- Is there any guarantee that basis paths are feasible?
- Is there any guarantee that basis paths will exercise interesting dependencies?

McCabe Basis Paths in the Triangle Program

There are 8 topologically possible paths. 4 are feasible, and 4 are infeasible.

Exercise: Is every basis path feasible?

$$V(G) = 23 - 20 + 2(1) = 5$$

Basis Path Set B1

p1: 4, 5, 6, 7, 8, 9, 10, 12, 13, 14, 16, 18, 19, 20, 22, 23 (mainline) p2: 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 16, 18, 19, 20, 22, 23 (flipped at 9) p3: 4, 5, 6, 7, 8, 9, 11, 12, 13, 21, 22, 23 (flipped at 13) p4: 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 15, 20, 22, 23 (flipped at 14) p5: 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 16, 17, 19, 20, 22, 23 (flipped at 16)

Essential Complexity

- McCabe's notion of Essential Complexity deals with the extent to which a program violates the precepts of Structured Programming.
- To find Essential Complexity of a program graph,
 - Identify a group of source statements that corresponds to one of the basic Structured Programming constructs.
 - Condense that group of statements into a separate node (with a new name)
 - Continue until no more Structured Programming constructs can be found.
 - The Essential Complexity of the original program is the cyclomatic complexity of the resulting program graph.
- The essential complexity of a Structured Program is 1.
- Violations of the precepts of Structured Programming increase the essential complexity.

Condensation with Structured Programming Constructs

Violations of Structured Programming Precepts

Branching into a decision

Branching into a loop

Branching out of a decision

Branching out of a loop

Essential Complexity of Schach's Program Graph

$$V(G) = 8 - 5 + 2(1)$$

= 5

Essential complexity is 5

Cons and Pros of McCabe's Work

Issues

- Linear combinations of execution paths are counter-intuitive.
 What does 2p2 p1 really mean?
- How does the baseline method guarantee feasible basis paths?
- Given a set of feasible basis paths, is this a sufficient test?

Advantages

- McCabe's approach does address both gaps and redundancies.
- Essential complexity leads to better programming practices.
- McCabe proved that violations of the structured programming constructs increase cyclomatic complexity, and violations cannot occur singly.

Conclusions For Code-Based Testing

- Excellent supplement (complement?) to specificationbased testing because...
 - highlights gaps and redundancies
 - supports a useful range of test coverage metrics
- Test coverage metrics help manage the testing process.
- Tool support is widely available.
- Not much help for identifying test cases.
- Satisfaction of a test coverage metric does not guarantee the absence of faults.

Postscript (for mathematicians only!)

For a set V to be a vector space, two operations (addition and scalar multiplication) must be defined for elements in the set. In addition, the following criteria must hold for all vectors x, y, and $z \in V$, and for all scalars k, l, 0, and 1:

- a. if $x, y \in V$, the vector $x + y \in V$.
- b. x + y = y + x.
- c. (x + y) + z = x + (y + z).
- d. there is a vector $0 \in V$ such that x + 0 = x.
- e. for any $x \in V$, there is a vector $-x \in V$ such that x + (-x) = 0.
- f. for any $x \in V$, the vector $kx \in V$, where k is a scalar constant.
- g. k(x + y) = kx + ky.
- h. (k + I)x = kx + Ix.
- i. k(lx) = (kl)x.
- j. 1x = x.

