Topics in Metrics for Software Testing

[Reading assignment: Chapter 20, pp. 314-326]

Quantification

- One of the characteristics of a maturing discipline is the replacement of art by science.
- Early physics was dominated by philosophical discussions with no attempt to quantify things.
- Quantification was impossible until the right questions were asked.

Quantification (Cont'd)

- Computer Science is slowly following the quantification path.
- There is skepticism because so much of what we want to quantify it tied to erratic human behavior.

Software quantification

- Software Engineers are still counting lines of code.
- This popular metric is highly inaccurate when used to predict:
 - costs
 - resources
 - schedules

Science begins with quantification

- Physics needs measurements for time, mass, etc.
- Thermodynamics needs measurements for temperature.
- The "size" of software is not obvious.
- We need an objective measure of software size.

Software quantification

- Lines of Code (LOC) is not a good measure software size.
- In software testing we need a notion of size when comparing two testing strategies.
- The number of tests should be normalized to software size, for example:
 - Strategy A needs 1.4 tests/unit size.

Asking the right questions

- When can we stop testing?
- How many bugs can we expect?
- Which testing technique is more effective?
- Are we testing hard or smart?
- Do we have a strong program or a weak test suite?
- Currently, we are unable to answer these questions satisfactorily.

Lessons from physics

- Measurements lead to Empirical Laws which lead to Physical Laws.
- E.g., Kepler's measurements of planetary movement lead to Newton's Laws which lead to Modern Laws of physics.

Lessons from physics (Cont'd)

- The metrics we are about to discuss aim at getting empirical laws that relate program size to:
 - expected number of bugs
 - expected number of tests required to find bugs
 - testing technique effectiveness

Metrics taxonomy

- Linguistic Metrics: Based on measuring properties of program text without interpreting what the text means.
 - E.g., LOC.
- Structural Metrics: Based on structural relations between the objects in a program.
 - E.g., number of nodes and links in a control flowgraph.

Lines of code (LOC)

- LOC is used as a measure of software complexity.
- This metric is just as good as source listing weight if we assume consistency w.r.t. paper and font size.
- Makes as much sense (or nonsense) to say:
 - "This is a 2 pound program"
- as it is to say:
 - "This is a 100,000 line program."

Lines of code paradox

- Paradox: If you unroll a loop, you reduce the complexity of your software ...
- Studies show that there is a linear relationship between LOC and error rates for small programs (i.e., LOC < 100).
- The relationship becomes non-linear as programs increases in size.

Halstead's program length

 $H = n_1 \log_2 n_1 + n_2 \log_2 n_2$

- n₁ = the number of distinct operators (keywords)
 in the program. (Paired operators (begin ... end)
 are treated as a single operator.)
- n₂ = the number of distinct operands (data objects)in the program.

WARNING: Program Length ≠ LOC

Example of program length

```
if (y < 0)
 pow = -y;
else
 pow = y;
z = 1.0:
while (pow != 0) {
 z = z * x
 pow = pow - 1;
if (y < 0)
 z = 1.0 / z:
```

```
n_1 = 9 (if, <, =, - (sign), while,
!=, *, - (minus), /)
n_2 = 7 (y, 0, pow, z, x, 1, 1.0)
H = 9 \log_2 9 + 7 \log_2 7 \approx 48
```

Example of program length

Halstead's bug prediction

$$B = \frac{(N_1 + N_2) \log_2 (n_1 + n_2)}{3000}$$

 n_1 = the number of distinct operators

 n_2 = the number of distinct operands

 N_1 = the total number of operators

 N_2 = the total number of operands

Exponentiation Example:

$$B = \frac{(16+21)\log_2(9+7)}{3000} \approx 0.049 \text{ bugs}$$

Bubble Sort Example:

$$B = \frac{(25+31)\log_2(9+7)}{3000} \approx 0.075 \text{ bugs}$$

How good are Halstead's metrics?

- The validity of the metric has been confirmed experimentally many times, independently, over a wide range of programs and languages.
- Lipow compared actual to predicted bug counts to within 8% over a range of program sizes from 300 to 12,000 statements.

Structural metrics

- Linguistic complexity is ignored.
- Attention is focused on control-flow and data-flow complexity.
- Structural metrics are based on the properties of flowgraph models of programs.

Cyclomatic complexity

- McCabe's Cyclomatic complexity is defined as: M = L - N + 2P
- L = number of links in the flowgraph
- N = number of nodes in the flowgraph
- P = number of disconnected parts of the flowgraph.

Property of McCabe's metric

 The complexity of several graphs considered together is equal to the sum of the individual complexities of those graphs.

Examples of cyclomatic complexity

$$\bigcirc$$
 \bigcirc \bigcirc \bigcirc

Cyclomatic complexity heuristics

 To compute Cyclomatic complexity of a flowgraph with a single entry and a single exit:

M≈1+ total number of binary decisions

Note:

- Count n-way case statements as N binary decisions.
- Count looping as a single binary decision.

Compound conditionals

 Each predicate of each compound condition must be counted separately. E.g.,

Cyclomatic complexity of programming constructs

Applying cyclomatic complexity to evaluate test plan completeness

- Count how many test cases are intended to provide branch coverage.
- If the number of test cases < M then one of the following may be true:
 - You haven't calculated M correctly.
 - Coverage isn't complete.
 - Coverage is complete but it can be done with more but simpler paths.
 - It might be possible to simplify the routine.

Warning

 Use the relationship between M and the number of covering test cases as a guideline not an immutable fact.

When is the creation of a subroutine cost effective?

- Break Even Point occurs when the total complexities are equal:
- The break even point is independent of the main routine's complexity.

$$L_{m} + kL_{c} - N_{m} - kN_{c} + 2 = L_{m} + L_{c} - N_{m} - N_{c} + k + 2$$

$$k(L_{c} - N_{c}) = L_{c} - N_{c} + k$$

$$k(L_{c} - N_{c} - 1) = L_{c} - N_{c}$$

$$k(M_{c} - 1) = M_{c}$$

$$kM_{c} - k = M_{c}$$

$$kM_{c} - k = k$$

$$M_{c}(k-1) = k$$

$$M_{c}(k-1) = k$$

Example

 If the typical number of calls to a subroutine is 1.1 (k=1.1), the subroutine being called must have a complexity of 11 or greater if the net complexity of the program is to be reduced.

$$M_c = \frac{1.1}{1.1-1} = 11$$

Cost effective subroutines (Cont'd)

$$k = 1, M_c = \infty$$

(creating a subroutine you only call once is not cost effective)

$$k = 2, M_c = \frac{2}{1} = 2$$

(break even occurs when $M_c = 2$)

$$k = 3, M_c = \frac{3}{2} = 1.5$$

$$k = 1000, M_c = \frac{1000}{999} \approx 1$$

(for more calls, M_c decreases asymptotically to 1)

Cost effective subroutines (Cont'd)

The relationship between M_c and k:

$$M_c = \frac{k}{k-1} = 1 + \frac{1}{k-1}$$

Relationship plotted as a function

- Note that the function does not make sense for values of 0 < k < 1 because Mc < 0!
- Therefore we need to mention that k > 1.

How good is M?

- A military software project applied the metric and found that routines with M > 10 (23% of all routines) accounted for 53% of the bugs.
- Also, of 276 routines, the ones with M > 10 had 21% more errors per LOC than those with M <= 10.
- McCabe advises partitioning routines with M > 10.

Pitfalls

- if ... then ... else has the same M as a loop!
- case statements, which are highly regular structures, have a high *M*.
- Warning: McCabe's metric should be used as a rule of thumb at best.

Rules of thumb based on M

- Bugs/LOC increases discontinuously for M > 10
- M is better than LOC in judging life-cycle efforts.
- Routines with a high M (say > 40) should be scrutinized.
- M establishes a useful lower-bound rule of thumb for the number of test cases required to achieve branch coverage.

Software testing process metrics

- Bug tracking tools enable the extraction of several useful metrics about the software and the testing process.
- Test managers can see if any trends in the data show areas that:
 - may need more testing
 - are on track for its scheduled release date
- Examples of software testing process metrics:
 - Average number of bugs per tester per day
 - Number of bugs found per module
 - The ratio of Severity 1 bugs to Severity 4 bugs

— ...

Example queries applied to a bug tracking database

- What areas of the software have the most bugs? The fewest bugs?
- How many resolved bugs are currently assigned to John?
- Mary is leaving for vacation soon. How many bugs does she have to fix before she leaves?
- Which tester has found the most bugs?
- What are the open Priority 1 bugs?

Example data plots

- Number of bugs versus:
 - fixed bugs
 - deferred bugs
 - duplicate bugs
 - non-bugs
- Number of bugs versus each major functional area of the software:
 - GUI
 - documentation
 - floating-point arithmetic
 - etc

Example data plots (cont'd)

- Bugs opened versus date opened over time:
 - This view can show:
 - bugs opened each day
 - cumulative opened bugs
- On the same plot we can plot resolved bugs, closed bugs, etc to compare the trends.

You now know ...

- ... the importance of quantification
- ... various software metrics
- ... various software testing process metrics and views