

Topics to be covered

- I. Static Testing:
 - 1. Structured Group Examinations- Reviews
- **II.** Static Analysis:
 - Data Flow Analysis
 - 2. Control Flow Analysis
 - 3. Tools For Static Testing

3.Static Testing/D.S.Jagli January 12, 2018

Objectives

- Static examinations, like reviews, tool supported document and code analyses, can be successfully used for quality improvement.
- The test object is not executed with test data, but is analyzed instead.
- Able to statically analyze program code using compilers, data flow analysis, and control flow analysis.

Objectives ...

- □ The main goal of examination is to find defects and deviations from the existing specifications, defined standards, or even the project plan.
- □ The **results** of these examinations are additionally used to optimize the development process.
- □ The basic idea is defect prevention at earlier stage

3.1 Structured Group Examination

- Systematic use of human capability to think and analyze
 - Apply human analytical capability to check and evaluate complex issues
 - This done by through intensive reading and trying to understand the documents that are examined
 - Techniques : Reviews
 - Another terms : inspection
 - Peer reviews: if colleagues provide feedback
 - Types of reviews
 - Walkthrough
 - Inspection
 - Technical review
 - Informal review

3.1.1 Reviews

- Review is a common generic term for all the human static analysis techniques, as well as the term for a specific document examination technique.
- * Reviews rely on the colleagues of the author to provide feedback. they are also called **peer reviews.**

1. Means to assure quality

- * Reviews are an efficient means to assure the quality of the examined documents.
- * Eliminating defects leads to improved quality of the documents and has a positive influence on the whole development process.

Reviews...

- 2. Potential problem for reviews (what problems?)
- 3. Reviews cost and savings
 - The cost for reviews are estimated 10 -15% of the development cost.
 - Savings are estimated to be about 14-25%.
- □ 70% defects in documents can be found in systematic reviews.

Positive Effects Of Reviews

- 1. It results in cheaper defect elimination.
- 2. It results in shortened development time.
- If defects are recognized and corrected early, costs and time needed for execution of dynamic tests decrease.
- 4. cost reduction can be expected during the whole lifecycle of a product.
- A reduced failure rate during operation of the system can be expected.
- 6. As the examinations is done using a team of people, reviews lead to mutual learning.
- As several persons are involved in a review, a clear and understandable description of the facts is required.
- 8. The whole team feels responsible for the quality of the examined object and the group will gain a common understanding of it.

3.1.3. The General Process

A review requires six work steps:

- Planning: reviews must certainly be planned &put the view points.
- 2. Overview: if an overview meeting is considered necessary, time and place must be chosen.
- 3. Preparation: intensively study of the review object
- 4. Review meeting: the review meeting is led by a review leader or moderator.
- 5. Rework: the manager decides whether to follow the recommendation or to select a different approach
- 6.Follow-up: the correction of the defects must be followed up, usually by the manager, moderator

General Rules For Review Meeting

- 1. It should be limited to 2hrs.
- 2. The moderator has a right to cancel or continue.
- The test object must be the Document, not the author.
- 4. The moderator shouldn't be a reviewer.
- 5. General style Q's shall not be discussed.
- 6. Developing solution is not the task.
- 7. Issues must not written as commands to the author.
- 8. Issues must be weighted.
- 9. All the participants should sign on the protocol.

3.1.4. Roles and Responsibilities

- 1. **Manager:** The development manager selects the objects to be reviewed
- 2. **Moderator:** The moderator is responsible for administrative task & the moderator is crucial for the success of the review.
- 3. **Author:** The author is the creator of the document
- 4. **Reviewer:** They shall identify and describe problems in the review object. They shall represent different viewpoints.
- 5. **Recorder:** The recorder (or scribe) shall document the findings

Possible Difficulties

- Reasons for reviews to fail
- 1. The required persons are not available or do not have the required qualification or technical aptitude.
- 2. Inaccurate estimates during resource planning
- 3. lack of preparation.
- 4. missing or insufficient documentation.
- 5. lack of management support

Types Of Reviews

- 1. Walkthrough
- 2. Inspection
- 3. Technical review
- 4. Informal review 3. Static

Walkthroughs

- Informal examination of a product (document)
- Made up of:
 - Developers
 - Client
 - Next phase developers
 - Software quality assurance group leader
 - Suitable for small development teams.
- Produces:
 - List of items not understood
 - List of items thought to be incorrect

Software Inspections

- Involve people examining the source representation
- with the aim of discovering anomalies and defects
- Do not require execution of a system so may be used before implementation
- May be applied to any representation of the system (requirements, design, test data, etc.)
- Very effective technique for discovering errors

Inspection Success

- Many different defects may be discovered in a single inspection.
 - In testing, one defect may mask another so several executions are required.
- The reuse domain and programming knowledge so reviewers are likely to have seen the types of error that commonly arise

Inspections and Testing

- Inspections and testing are complementary and not opposing verification techniques.
- 2. Both should be used during the V & V process.
- Inspections can check conformance with a specification but not conformance with the customer's real requirements.
- Inspections cannot check non-functional characteristics such as performance, usability, etc.

Program Inspections

- 1. Formalised approach to document reviews
- 2. Intended explicitly for defect DETECTION (not correction)
- Defects may be logical errors, anomalies in the code that might indicate an erroneous condition (e.g. an un-initialised variable) or non-compliance with standards

Inspection Procedure

- System overview presented to inspection team.
- Code and associated documents are distributed to inspection team in advance.
- Inspection takes place and discovered errors are noted.
- Modifications are made to repair discovered errors.
- Re-inspection may or may not be required.

Inspection Teams

- Made up of at least 4 members
 - **Author** of the code being inspected
 - Inspector who finds errors, omissions and inconsistencies
 - **Reader** who reads the code to the team
 - Moderator who chairs the meeting and notes discovered errors
 - Other roles are Scribe and Chief moderator

Inspection Checklists

- Checklist of common errors should be used to drive the inspection
- Error checklist is programming language dependent
- The 'weaker' the type checking, the larger the checklist
 - Examples: Initialization, Constant naming, loop termination, array bounds, etc.

Technical Review

- □ Focus is on compliance of document with specification, fitness for it's intended purpose, compliance to standards.
- Technical experts as reviewers.
- High preparation efforts are required.

Informal Reviews

- Light version of review.
- High acceptance

3.2. Static Analysis

- □ What is static analysis?
 - Analysis of software artifacts e.g., requirements or code, carried out without execution of these software artifacts
- Objective of static analysis
 - To reveal defects or parts that are defect-prone in a document
 - Additional objective
 - To derive metrics in order to measure and prove the quality of the object
- How is static analysis done?
 - Static analysis tools known as static analyzers
- Objects to be analyzed
 - Formal documents that must follow a certain formal structure

Static Analyzers: General Form

Static Analysis

- Who and when used static analysis tools?
 - Developers
 - Before and during component or integration testing
 - To check if guidelines or programming conventions are adhered to
 - During integration testing : analysis adherence to interface guidelines
- What are produced by static analysis tools?
 - List of warnings and comments
 - Syntax violation
 - Deviation from conventions and standards
 - Control flow anomalies
 - Data flow anomalies
 - Metrics

Static Analysis (cont'd...)

- □ If a static analysis is performed before a review...
 - number of defects can be found.
 - number of the aspects to be checked in the review decreases
 - Thus much less effort in a review
- Not all defects can be found using static testing
 - Some defects become apparent only when the program is executed (runtime)
 - Example: division by zero valued variable

3.2.1.Compiler as Static Analysis Tool

- Detection of violation of the programming language syntax.
- Further information and other checks
 - Generating a cross reference list of the different program elements (eg: variables, functions)
 - Checking for **correct data type** usage by data and variables in programming languages with strict typing
 - Detecting undeclared variables
 - Detecting code that is not reachable
 - Detecting overflow or underflow of field boundaries
 - Checking of interface consistency
 - Detecting the **use of all labels** as jump start or jump target

3.2.2.Data Flow Analysis

- □ What is it?
 - A form of static analysis based on the definition and usage of variables
- □ How it is performed?
 - Analysis of data use
 - The usage of data on paths through the program code is checked
- □ Use to detect data flow anomalies
 - Unintended or unexpected sequence of operations on a variable
- What is an anomaly?
 - An inconsistency that can lead to failure, but does not necessarily so.
 - May be flagged as a risk

The General Idea

- Data flow testing can be performed at two conceptual levels.
 - 1. Static data flow testing
 - 2. Dynamic data flow testing
- Static data flow testing
 - Identify potential defects, commonly known as **data flow anomaly.**
 - Analyze source code.
 - Do not execute code.
- Dynamic data flow testing
 - Involves actual program execution.
 - Bears similarity with control flow testing.
 - Identify paths to execute them.
 - Paths are identified based on data flow testing criteria.

- Anomaly: It is an abnormal way of doing something.
 - Example 1: The second definition of x overrides the first.

```
x = f1(y);x = f2(z);
```

- Three types of abnormal situations with using variable.
 - Type 1: Defined and then defined again
 - Type 2: Undefined but referenced
 - Type 3: Defined but not referenced

- Anomaly: It is an abnormal way of doing something.
 - Example 1: The second definition of x overrides the first.

```
x = f1(y);x = f2(z);
```


- Three types of abnormal situations with using variable.
 - Type 1: Defined and then defined again
 - Type 2: Undefined but referenced
 - Type 3: Defined but not referenced

- Type 1: Defined and then defined again (Example 1 above)
 - Four interpretations of Example 1
 - The first statement is redundant.
 - The first statement has a fault -- the intended one might be: w = f1(y).
 - The second statement has a fault the intended one might be: v = f2(z).
 - There is a missing statement in between the two: v = f3(x).
 - Note: It is for the programmer to make the desired interpretation.

- Type 2: Undefined but referenced
 - Example: x = x y w; /* w has not been defined by the programmer. */
 - Two interpretations
 - The programmer made a mistake in using w.
 - The programmer wants to use the compiler assigned value of w.
- □ Type 3: Defined but not referenced
 - Example: Consider x = f(x, y). If x is not used subsequently, we have a Type 3 anomaly.

- The concept of a state-transition diagram is used to model a program variable to identify data flow anomaly.
- Components of the state-transition diagrams
 - The states
 - U: Undefined
 - D: Defined but not referenced
 - R: Defined and referenced
 - A: Abnormal
 - The actions
 - d: define the variable
 - r: reference (or, read) the variable
 - u: undefine the variable

State Transition Diagram Of A Program Variable

Legends:

States

U: Undefined

D: Defined but not referenced

R: Defined and referenced

A: Abnormal

Actions

d: Define r: Reference u: Undefine

Data Flow Anomaly

- Examples of data flow anomalies
 - Reading variables without previous initialization
 - Not using the values of a variable at all
- The usage of every single variable is inspected
 - (Type 1: dd), (Type 2: ur), (Type 3, du)
- Three types of usage or states of variables:
 - Defined (d): the variable is assigned a value
 - Reference (r): the value of the variable is read and/or used
 - Undefined (u): the variable has no defined value

Data Flow Analysis

- Three types of data flow anomalies (Type 1: dd),
 (Type 2: ur), (Type 3, du)
 - ur-anomaly: an undefined value (u) of a variable is read on a program path (r).
 - du-anomaly: the variable is assigned a value (d) that becomes invalid/undefined (u) without having been used in the meantime.
 - dd-anomaly: the variable receives a value for the second time (d) and the first value had not been used (d).

- The following function is supposed to exchange the integer Value of the parameters Max and Min with the help of the variable Help,
- if the value of the variable Min is greater than the value of the variable Max

```
void exchange (int& Min, int& Max)
{
 int Help;
 if (Min > Max)
 {
 Max = Help;
 Max = Min;
 Help = Min;
 }
}
```

- □ The following anomalies detected:
 - ur-anomaly of the variable Help

- * The domain of the variable is limited to the function.
- * The first usage of the variable is on the right side of an assignment.
- * At this time, the variable still has an undefined value, which is referenced.
- There was no initialization of the variable when it was declared.

- The following anomalies detected:
 - dd-anomaly of variable Max
 - *The variable is used twice consecutively on the left side of an assignment and therefore is assigned a value twice.

*Either the first assignment can be omitted or the use of the first value has been forgotten

- □ The following anomalies detected:
 - du-anomaly of the variable Help

* In the last assignment of the function the variable Help is assigned another value that cannot be used anywhere.

* This is because the variable is only valid inside the function

The right one is...

```
void exchange (int& Min, int& Max)
{
 int Help;
 if (Min > Max)
 {
 Max = Help;
 Max = Min;
 Help = Max;
 Max = Min;
 Help = Min;
 }
}
Help = Help;
Min = Help;
```


3.2.3. Control Flow Analysis

- What is control flow?
 - An abstract representation of all possible sequences of events (paths) in the execution of a component or system.
- A program structure is represented (modeled) by a control flow graph (CFG).
- CFG is a directed graph that shows a sequence of events (paths) in the execution through a component or system.
- CFG consists of nodes and edges
 - Node represents a statement or a sequence of statements
 - Edge represents control flows from one statement to another

Control Flow Analysis

- □ Basic constructs of CFG: Sequence of assignment statements
 - IF ... THEN ... ELSE statement

January 12, 2018

Control Flow: example

Control Flow Anomalies

Statically detected anomaly in the control flow of a test object.

□ Example

- Jumps out of a loop body
- Program structure has many exits

3.2.4. Determining Metrics

- Quality characteristics can be measured with metrics.
- □ The intention is to gain a quantitative measure of software whose nature is abstract.
- Example:
 - McCabe's metric or cyclomatic complexity, V
 - Measures the structural complexity of program code
 - Based on CFG
 - V(G) = e n + 2

where V(G) is cyclomatic number of graph G

e = number of edges in G

n = number of nodes in G

Control flow graph for the calculation of the cyclomatic number

What is the cyclomatic number for this CFG?

Determining Metrics

Example: for CFG in previous slide

$$V(G) = e - n + 2 = 16 - 12 + 2 = 6$$

V(G) higher than 10 can not be tolerated and rework of the source code has to take place

- \Box V(G) can be used to estimate the testability and maintainability.
- \Box V(G) specifies the number of linearly independent paths in the program.

Summary

- Static testing can be done to find defect and deviation using:
 - Structured group examinations
 - Reviews
 - Inspection, walkthrough, technical review, informal review
 - Static analysis using static analyzers
 - Compiler
 - Data flow analysis
 - Control flow analysis

???

