

Predicate Testing

- Introduction
- Basic Concepts
- Predicate Coverage
- Program-Based Predicate Testing
- Summary

Motivation

- Predicates are expressions that can be evaluated to a boolean value, i.e., true or false.
- Many decision points can be encoded as a predicate, i.e., which action should be taken under what condition?
- Predicate-based testing is about ensuring those predicates are implemented correctly.

Applications

• Program-based: Predicates can be identified from the branching points of the source code

```
- e.g.: if ((a > b) || c) { ... } else { ... }
```

- Specification-based: Predicates can be identified from both formal and informal requirements as well as behavioral models such as FSM
 - "if the printer is ON and has paper then send the document for printing"
- Predicate testing is required by US FAA for safety critical avionics software in commercial aircraft

Predicate Testing

- Introduction
- Basic Concepts
- Predicate Coverage
- Program-Based Predicate Testing
- Summary

Predicate

- A predicate is an expression that evaluates to a Boolean value
- Predicates may contain:
 - Boolean variables
 - Non-boolean variables that are compared with the relational operators $\{>, <, =, \ge, \le, \ne\}$
 - Boolean function calls
- The internal structure is created by logical operators:

$$-\neg, \land, \lor, \rightarrow, \oplus, \Leftrightarrow$$

Clause

- A clause is a predicate that does not contain any of the logical operators
- Example: $(a = b) \lor C \land p(x)$ has three clauses: a relational expression (a = b), a boolean variable C, and a boolean function call p(x)

Predicate Faults

- An incorrect boolean operator is used
- An incorrect boolean variable is used
- Missing or extra boolean variables
- An incorrect relational operator is used
- Parentheses are used incorrectly

CSEUTA

Example

- Assume that (a < b) v (c > d) A e is a correct boolean expression:
 - $-(a < b) \land (c > d) \land e$
 - $(a \le b) \lor (c \ge d) \land f$
 - $(a < b) \lor (c > d)$
 - $(a = b) \vee (c > d) \wedge e$
 - $-(a=b) \lor (c \le d) \land e$
 - $(a < b \lor c > d) \land e$

Predicate Testing

- Introduction
- Basic Concepts
- Predicate Coverage
- Program-Based Predicate Testing
- Summary

Predicate Coverage

- For each predicate p, TR contains two requirements: p evaluates to true, and p evaluates to false.
- Example: $((a > b) \lor C) \land p(x)$

	a	b	С	p(x)
1	5	4	true	true
2	5	6	false	false

Consider what happens if the predicate is written, by mistake, as $((a < b) \lor C) \land p(x)$

Clause Coverage

- For each clause c, TR contains two requirements: c evaluates to true, and c evaluates to false.
- Example: $((a > b) \lor C) \land p(x)$

	a	b	С	p(x)
1	5	4	true	true
2	5	6	false	false

Predicate vs Clause Coverage

- Does predicate coverage subsume clause coverage? Does clause coverage subsume predicate coverage?
- Example: $p = a \vee b$

	a	b	a v b
1	Т	T	T
2	T	F	T
3	F	T	T
4	F	F	F

Combinatorial Coverage

- For each predicate p, TR has test requirements for the clauses in p to evaluate to each possible combination of truth values
- Example: (a v b) \wedge c

	a	b	c	(a v b) ∧ c
1	Т	Т	Т	Т
2	Т	Т	F	F
3	Т	F	Т	Т
4	Т	F	F	F
5	F	Т	Т	T
6	F	Т	F	F
7	F	F	Т	F
8	F	F	F	F

Active Clause

- A major clause is a clause on which we are focusing; all of the other clauses are minor clauses.
 - Each clause is treated in turn as a major clause
- Determination: Given a major clause c in predicate p, c determines p if the minor clauses have values so that changing the truth value of c changes the truth value of p.
 - Note that c and p do not have to have the same value.
- Example: $p = a \vee b$

Active Clause Coverage (ACC)

• For each predicate p and each major clause c of p, choose minor clauses so that c determines p. TR has two requirements for each c: c evaluates to true and c evaluates to false.

• Example: $p = a \vee b$

	a	b
c = a	Т	f
	F	f
c = b	f	T
	f	F

General Active Clause Coverage (GACC)

- The same as ACC, and it does not require the minor clauses have the same values when the major clause evaluates to true and false.
- Does GACC subsume predicate coverage?

	a	b	a ↔ b
1	t	t	t
2	t	f	f
3	f	t	f
4	f	f	t

Correlated Active Clause Coverage (CACC)

- The same as ACC, but it requires the entire predicate to be true for one value of the major clause and false for the other.
- Example: $a \Leftrightarrow b$

	a	b	a ⇔ b
1	t	t	t
2	t	f	f
3	f	t	f
4	f	f	t

```
a: {1, 3}
b: {1, 2}
a ⇔ b: {1, 2, 3}
```


CACC (2)

• Example: $a \wedge (b \vee c)$

	a	b	c	а л (b v c)
1	T	T	T	Т
2	T	Т	F	T
3	T	F	T	Т
5	F	T	T	F
6	F	Т	F	F
7	F	F	T	F

 $\{1, 2, 3\} \times \{5, 6, 7\}$

Restricted Active Clause Coverage (RACC)

- The same as ACC, but it requires the minor clauses have the same values when the major clause evaluates to true and false.
- Example: $a \wedge (b \vee c)$

	a	b	c	а л (b v c)
1	Т	T	T	T
_5	F	T	T	F
2	Т	T	F	T
6	F	T	F	F
3	T	F	T	T
7	F	F	T	F

CACC vs RACC (1)

- Consider a system with a valve that might be either open or closed, and several modes, two of which are "operational" and "standby".
- Assume the following two constraints: (1) The valve must be open in "operational" and closed in all other modes; (2) The mode cannot be both "operational" and "standby" at the same time.
- Let a = "The valve is closed", b = "The system status is operational", and c = "The system status is standby". Then, the two constraints can be formalized as $(1) \neg a \Leftrightarrow b$; $(2) \neg (b \land c)$

CACC vs RACC (2)

• Suppose that a certain action can be taken only if the valve is closed and the system status is in Operational or Standby, i.e., a \land (b \lor c)

	a	b	c	a ^ (b v c)	Constraints violated
1	T	Т	T	Т	1 & 2
2	Т	Т	F	Т	1
3	Т	F	Т	Т	
4	${f T}$	F	F	Ŧ	
5	F	Т	T	F	2
6	F	T	F	F	
7	F	F	Т	F	1
8	F	F	F	F	1

Making Active Clauses

- Let p be a predicate and c a clause. Let $p_{c=true}$ (or $p_{c=false}$) be the predicate obtained by replacing every occurrence of c with true (or false)
- The following expression describes the exact conditions under which the value of c determines the value of p:

$$p_c = p_{c=true} \oplus p_{c=false}$$

Example (1)

• Consider $p = a \lor b$ and $p = a \land b$.

$$p = a \vee b$$

$$p = a \wedge b$$

$$P_{b}$$
 = true = $A \wedge T = A$
 P_{b} = false = $A \wedge F = F$
 P_{b} = P_{b} = true Φ P_{b} = false
= $A \oplus F$
= $A \oplus F$

Example (2)

• Consider $p = a \wedge b \vee a \wedge \neg b = a \wedge (b \vee \neg b) = a$

$$P_{b}$$
=true = $A \wedge T \vee A \wedge F = A \vee F = a$
 P_{b} =false = $A \wedge F \vee A \wedge T = F \vee A = a$
 P_{b} = P_{b} =true \textcircled{P} P_{b} = P_{a} se

 P_{b} = P_{b} = P_{b} = P_{b} = P_{a} se

Example (3)

• Consider $p = a \wedge (b \vee c)$.

Finding Satisfying Values

• How to choose values that satisfy a given coverage goal?

Example (1)

• Consider $p = (a \lor b) \land c$:

a	x < y
b	done
c	List.contains(str)

How to choose values to satisfy predicate coverage?

Example (2)

	a	b	c	p
1	t	t	t	t
2	t	t	f	f
3	t	f	t	t
4	t	f	f	f
5	f	t	t	t
6	f	t	f	f
7	f	f	t	f
8	f	f	f	f

$$\{1, 3, 5\} \times \{2, 4, 6, 7, 8\}$$

Example (3)

• Suppose we choose {1, 2}.

a	b	c
x = 3 y = 5	done = true	List = ["Rat", "cat", "dog"] str = "cat"
x = 0, y = 7	done = true	List = ["Red", "White"]
		str = "Blue"

Example (4)

• What about clause coverage?

	a	b	c	p
1	t	t	t	t
2	t	t	f	f
3	t	f	t	t
4	t	f	f	f
5	f	t	t	t
6	f	t	f	f
7	f	f	t	f
8	f	f	f	f

$$\{\{1, 8\}, \{2, 7\}, \{3, 6\}, \{4, 5\}\}$$

Example (5)

• What about GACC, CACC, and RACC?

	a	b	c	p	p _a	p_b	p _c
1	t	t	t	t			t
2	t	t	f	f			t
3	t	f	t	t	t		t
4	t	f	f	f			t
5	f	t	t	t		t	t
6	f	t	f	f			t
7	f	f	t	f	t	t	
8	f	f	f	f			

Consider clause a:

GACC: {3, 7}

CACC: {3, 7}

RACC: {3, 7}

Consider clause b:

GACC: {5, 7}

CACC: {5, 7}

RACC: {5, 7}

Consider clause c:

GACC: $\{1, 3, 5\} \times \{2, 4, 6\}$

CACC: $\{1, 3, 5\} \times \{2, 4, 6\}$

RACC: {{1, 2}, {3, 4}, {5, 6}}

Predicate Testing

- Introduction
- Basic Concepts
- Predicate Coverage
- Program-Based Predicate Testing
- Summary

Reachability & Controllability

- Reachability: A test must be able to reach the predicate being tested.
- Controllability: Internal variables must be rewritten in terms of external input variables
- In general, finding values to satisfy reachability and controllability is undecidable.

TriType

```
1 // Jeff Offut - Java version Feb 2003
2 // The old standby: classify triangles
3 import java.io.*;
5 class trityp
 private static String[] triTypes = { "", // Ignore 0.
 "scalene", "isosceles", "equilateral", "not a valid
 triangle"};
9 private static String instructions = "This is the ancient
 TriTyp program.\nEnter three integers that represent the lengths
 of the sides of a triangle.\nThe triangle will be categorized as
 either scalene, isosceles, equilateral\nor invalid.\n";
11 public static void main (String[] argv)
12 { // Driver program for trityp
13 int A, B, C;
14 int T:
16 System.out.println (instructions);
17 System.out.println ("Enter side 1: ");
18 A = getN();
19 System.out.println ("Enter side 2: ");
20 B = getN():
21 System.out.println ("Enter side 3: ");
22 C = getN();
23 T = Triang(A, B, C);
25 System.out.println ("Result is: " + triTypes [T]);
26 }
27
29 // The main triangle classification method
30 private static int Triang (int Side1, int Side2, int Side3)
31 {
32 int tri out;
33
34 // tri out is output from the routine:
35 // Triang = 1 if triangle is scalene
36 // Triang = 2 if triangle is isosceles
37 // Triang = 3 if triangle is equilateral
```

38 // Triang = 4 if not a triangle

```
// After a quick confirmation that it's a legal
 // triangle, detect any sides of equal length
42 if (Side1 \leq 0 || Side2 \leq 0 || Side3 \leq 0)
43
44
 tri out = 4;
45
 return (tri out);
46
48
 tri out = 0;
 if (Side1 == Side2)
 tri out = tri out + 1;
51
 if (Side1 == Side3)
 tri out = tri out + 2;
52
53
 if (Side2 == Side3)
 tri out = tri out + 3;
 if (tri out == 0)
 { // Confirm it's a legal triangle before declaring
 // it to be scalene
58
59
 if (Side1+Side2 <= Side3 || Side2+Side3 <= Side1 ||
60
 Side1+Side3 <= Side2)
61
 tri out = 4;
62
 else
63
 tri out = 1;
64
 return (tri out);
65
 /* Confirm it's a legal triangle before declaring */
 /* it to be isosceles or equilateral */
69
 if (tri out > 3)
71
 tri out = 3;
 else if (tri out == 1 && Side1+Side2 > Side3)
 tri out = 2:
 else if (tri out == 2 \&\& Side1+Side3 > Side2)
 tri out = 2:
 else if (tri out == 3 && Side2+Side3 > Side1)
77
 tri out = 2;
78
 else
 tri out = 4:
80 return (tri out);
81 } // end Triang
```

CSECUTA

Predicates

```
42: (Side1 <= 0 || Side2 <= 0 || Side3 <= 0)
49: (Side1 == Side2)
51: (Side1 == Side3)
53: (Side2 == Side3)
55: (triOut == 0)
59: (Side1+Side2 <= Side3 || Side2+Side3 <= Side1 ||
 Side1+Side3 <= Side2)
70: (triOut > 3)
72: (triOut == 1 && Side1+Side2 > Side3)
74: (triOut == 2 && Side1+Side3 > Side2)
76: (triOut == 3 && Side2+Side3 > Side1)
```


Reachability

Solving Internal Vars

At line 55, triOut has a value in the range (0 .. 6)

$$triOut = 0$$
 $s1!=s2$ && $s1!=s3$ && $s2!=s3$

Reduced Reachability

```
42: True
49: P1 = s1>0 && s2>0 && s3>0
51: P1
53: P1
55: P1
59: P1 && s1 != s2 && s2 != s3 && s2 != s3
 (triOut = 0)
62: P1 && s1 != s2 && s2 != s3 && s2 != s3
 (triOut = 0)
 && (s1+s2 > s3) && (s2+s3 > s1) && (s1+s3 > s2)
70: P1 && P2 = (s1=s2 \parallel s1=s3 \parallel s2=s3)
 (triOut != 0)
 (triOut <= 3)
72: P1 && P2 && P3 = (s1!=s2 || s1!=s3 || s2!=s3)
74: P1 && P2 && P3 && (s1 != s2 || s1+s2<=s3)
76: P1 && P2 && P3 && (s1 != s2 || s1+s2<=s3)
 && (s1 != s3 || s1+s3 <= s2)
78: P1 && P2 && P3 && (s1 != s2 || s1+s2<=s3)
 && (s1 != s3 || s1 + s3 <= s2) && (s2 != s3 || s2 + s3 <= s1)
```


Predicate Coverage

			True			False			
	Predicate	A	В	С	ЕО	A	В	С	ЕО
P42:	(Side1 <= 0 Side2 <= 0 Side3 <= 0)	0	0	0	4	1	1	1	3
P49:	(Side1 == Side2)	1	1	1	3	1	2	2	3
P51:	(Side1 == Side3)	1	1	1	3	1	2	2	2
P53:	(Side2 == Side3)	1	1	1	3	2	1	2	2
P55:	(triOut == 0)	1	2	3	4	1	1	1	3
P59:	(Side1+Side2 <= Side3 Side2+Side3 <= Side1 Side1+Side3 <= Side2)	1	2	3	4	2	3	4	1
P70:	(triOut > 3)	1	1	1	3	2	2	3	2
P72:	(triOut == 1 && Side1+Side2 > Side3)	2	2	3	2	2	2	4	4
P74:	(triOut == 2 && Side1+Side3 > Side2)	2	3	2	2	2	4	2	4
P76:	(triOut == 3 && Side2+Side3 > Side1)	3	2	2	2	4	2	2	4

Clause Coverage

			True			False			
	Predicate	A	В	С	ЕО	A	В	С	ЕО
P42:	(Side1 <= 0)	0	1	1	4	1	1	1	3
	$(Side2 \le 0)$	1	0	1	4	1	1	1	3
	$(Side3 \le 0)$	1	1	0	4	1	1	1	3
P59:	(Side1+Side2 <= Side3)	2	3	6	4	2	3	4	1
	(Side2+Side3 <= Side1)	6	2	3	4	2	3	4	1
	(Side1+Side3 <= Side2)	2	6	3	4	2	3	4	1
P72:	(triOut == 1)	2	2	3	2	2	3	2	2
	(Side1+Side2 > Side3)	2	2	3	2	2	2	5	4
P74:	(triOut == 2)	2	3	2	2	2	4	2	4
	(Side1+Side3 > Side2)	2	3	2	2	2	5	2	4
P76:	(triOut == 3)	3	2	2	2	1	2	1	4
	(Side2+Side3 > Side1)	3	2	2	2	5	2	2	4

CACC Coverage

	Predicate	Cla	uses	A	В	C	ЕО	
P42:	(Side1 <= 0)	T	f	f	0	1	1	4
	$(Side2 \le 0)$	F	f	f	1	1	1	3
	$(Side3 \le 0)$	f	T	f	1	0	1	4
		f	f	T	1	1	0	4
P59:	(Side1+Side2 <= Side3)	T	f	f	2	3	6	4
	(Side2+Side3 <= Side1)	F	f	f	2	3	4	1
	(Side1+Side3 <= Side2)	f	T	f	6	2	3	4
		f	f	T	2	6	3	4
P72:	(triOut == 1)	T	t	-	2	2	3	2
	(Side1+Side2 > Side3)	F	t	-	2	3	3	2
		t	F	-	2	2	5	4
P74:	(triOut == 2)	T	t	-	2	3	2	2
	(Side1+Side3 > Side2)	F	t	-	2	3	3	2
		t	F	-	2	5	2	4
P76:	(triOut == 3)	T	t	-	3	2	2	2
	(Side2+Side3 > Side1)	F	t	-	3	6	3	4
	CSE 43	321, Jeff Lei, UTA t	F	-	5	2	2	4

Predicate Testing

- Introduction
- Basic Concepts
- Predicate Coverage
- Program-Based Predicate Testing
- Summary

Subsumption

Recap

- Predicate testing is about ensuring that each decision point is implemented correctly.
- If we flip the value of an active clause, we will change the value of the entire predicate.
- Different active clause criteria are defined to clarify the requirements on the values of the minor clauses.
- Reachability and controllability are two practical challenges that have to be met when we apply predicate testing to programs.