SSC0721 – Teste e inspeção de software

Teste Estrutural – Fluxo de Dados

Prof. Marcio E. Delamaro

delamaro@icmc.usp.br

Critérios Baseados em Fluxo de Dados

- Critérios pertencentes à Técnica de Teste Caixa Branca.
- Complementares aos critérios baseados em fluxo de controle.
- Busca testar o uso das variáveis em um programa, ou seja, como os dados são usados nas computações.

Motivação

- Teste de fluxo de dados é uma ferramenta poderosa para o uso incorreto de valores resultante de erros de codificação.
- Tornou-se popular com a publicação do trabalho de Rapps e Weyuker (1982):

""It is our belief that, just as one would not feel confident about a program without executing every statement in it as part of some test, one should not feel confident about a program without having seen the effect of using the value produced by each and every computation."

Ciclo de vida das variáveis

- Variáveis são criadas, usadas e destruídas.
- Em algumas linguagens de programação (BASIC e FORTRAN, por exemplo) a criação e destruição são automáticas.
- Em outras (C, C++ e Java, por exemplo), a criação deve ser explícita.
- Exemplos de declaração:

```
1 int x; // x é criada como um inteiro
2 String y; // y é criada como uma String
```

Ciclo de vida das variáveis

- Declarações, em geral, ocorrem dentro de um bloco.
 - Variáveis são criadas quando a definição das mesmas são executadas.
 - Variáveis são destruídas no final do bloco (conceito de escopo da variável).

Tipos de uso


- Existem dois tipos de uso de variáveis:
 - Uso em computações, denominados uso
 computacional. Por exemplo: a = b * 1.
 - Uso em condições, denominado uso predicativo. Por exemplo: if (a >= b).
- Independentemente do tipo de uso, é imprescindível que antes de ser usada a variável tenha sido definida.
 - A definição de uma variável ocorre quando ela recebe um valor. Por exemplo, via comando de atribuição: a = 10 e b = 5.
 - read(x)

Grafo def-uso

- Para avaliar os diferentes estados das variável no programa é utilizado um grafo denominado Grafo
 Definição-Uso ou Grado Def-Uso Rapps e Weyuker (1982).
- Semelhante ao Grafo de Fluxo de Controle.
- Inclui ainda variáveis definidas, usadas e destruídas em cada nó.
- Análise estática e dinâmica do Grafo Def-Uso.
 - Estático: examinar o grafo procurando por problemas, simulando mentalmente o comportamento.
 - Dinâmico: executar o programa com casos de testes e avaliar o resultado.

Grafo def-uso

Exemplo de GFC com anotações de fluxo de dados.


Teste de fluxo de dados

- Assumir que o fluxo de controle do módulo está correto.
- Criar casos de testes de modo que:
 - Cada definição de variável é rastreada até seus usos.
 - Cada uso é rastreado a partir de sua definição correspondente.
- Para fazer isso:
 - Enumerar os caminhos no GDU usando a mesma abordagem do teste de fluxo de controle.
 - Criar casos de testes que cubram cada par "definição-uso" (associações de fluxo de dados) entre as variáveis.

Conceitos

- A ocorrência de variáveis em um programa pode ser classificada em:
 - Definição (def ou d): ocorre quando uma variável recebe um valor.

$$a = 1$$

- Uso: ocorre quando a variável é referenciada e tem o seu valor consultado. Um uso pode ser:
 - Computacional (*c-uso* ou *uc*): a variável é utilizada em uma computação.

$$b = a * 2$$

Predicativo (p-uso ou up): a variável é utilizada em uma condição.


Conceitos

- c-uso global quando não existe def da variável no bloco em que ocorre o c-uso.
- caminho livre de definição em relação a uma variável x (c.d.l.(x)): caminho entre nós A e B, sendo que x pode ser definida em A, mas não existe nenhuma outra definição de x entre A e B.
- def global: quando a def de uma variável x em um bloco A é usada em um bloco B (ou em um predicado)


Exemplo – Identifier

```
public boolean validateIdentifier(String s) {
 char achar:
/*01*/ boolean valid_id = false;
/*01*/ if (s.length() > 0) {
/*02*/ achar = s.charAt(0);
/*02*/ valid_id = valid_s(achar);
/*02*/ if (s.length() > 1) {
/* 03*/
 achar = s.charAt(1);
/* 03*/
 int i = 1;
/* 04*/
 while (i < s.length() - 1) {
/* 05*/
 achar = s.charAt(i);
/* 05*/
 if (!valid_f(achar))
 valid_id = false;
/* 06*/
/* 07*/
 i++;
 /* 08*/
 /* 09*/
 /* 10*/
 if (valid_id && (s.length() >= 1) && (s.length() < 6))
/* 11 */ return true;
 else
/* 12 */ return false;
```


Identifier – GFC


Identifier – GFC + defs


Identifier – GFC + defs + usos


Critérios de Rapps e Weyuker (1982)

- Basseiam-se no Grafo Def-Uso para derivar os requisitos de testes.
- Objetivos: exercitar caminhos ligando definições globais a usos globais de variáveis do programa.
- Tipos:
 - todas as definições.
 - todos os p-usos.
 - todos os p-usos e alguns c-usos.
 - todos os c-usos e alguns p-usos.
 - todos os usos.


Critérios de Rapps e Weyuker (1982)

Critério	Descrição
todas-defs	para todas as definições de variáveis deve ser exercitado um caminho para um de seus usos.
todos-p-usos	para todas as definições de variáveis deve ser exercitado um caminho para todos os seus p-usos.
todos-p-usos-alguns- c-usos	para todas as definições de variáveis deve ser exercitado um caminho para todos os seus p-usos e alguns c-usos.
todos-c-usos-alguns- p-usos	para todas as definições de variáveis deve ser exercitado um caminho para todos os seus c-usos e para alguns p-usos.
todos-usos	para todas as definições de variáveis deve ser exercitado um caminho para todos os seus c-usos e para todos os seus p-usos.

Requisitos de teste

- Requisitos gerados pelos critérios de fluxo de dados:
- Associações Definição-Uso
 - ▶ Em geral uma tripla: ⟨ var, def, uso⟩, sendo:
 - var variável para a qual a associação definição-uso foi estabelecida.
 - def nó contendo a definição da variável var.
 - uso nó/arco com uso computacional/predicativo de var.

Requisitos de teste


Critérios de Fluxo de Dados:

- Todas-Defs
- Todas-Usos
 - √i, 3, 5
 - √i, 3, 7
 - $\langle \text{valid_id}, \mathbf{1}, (8, 9) \rangle$
 - √valid_id, 1, (8, 12) ⟩

- :

Critérios Potenciais-Usos

Baseados no conceito de potencial-associação


Associações são estabelecidas sem a necessidade de um uso explícito

 Necessitam apenas do Grafo Def para derivar os requisitos de testes: GFC + Definições.

Requisitos de teste

- Requisitos gerados pelos critérios potenciais-usos:
- Potenciais Associações Definição-Uso
 - Em geral uma tripla: ⟨ var, def, pot-uso⟩, sendo:
 - var variável para a qual a associação definição-uso foi estabelecida.
 - def nó contendo a definição da variável var.
 - pot-uso nó/arco com potencial uso computacional/predicativo de var.

Requisitos de teste


Critérios Potenciais-Usos:

- Todas-Potenciais-Usos
 - > $\langle s, 1, 6 \rangle$
 - \bullet (achar, 3, (8,9))
 - $\langle achar, 3, (8, 12) \rangle$

:


Relação de inclusão

Sem considerar a presença de caminhos não-executáveis


Relação de inclusão

Considerando a presença de caminhos não-executáveis


Comentários

- Complementares aos critérios de fluxo de controle.
- Podem ser aplicados em todas as fases de testes, sendo mais comum no teste de unidade e de integração.
- Também requerem conhecimento do programa para serem aplicados.
- Exigem a análise de associações definição-uso quando a sua executabilidade.

Exercício

Compute todas as associações definição-uso para o programa Identifier


Referências

Referências

RAPPS, S.; WEYUKER, E. J. Data flow analysis techniques for program test data selection. In: 6th International Conference on Software Engineering, Tokio, Japan, 1982, p. 272–278.