

Better Algorithms to Minimize the Cost of Test Paths

Nan Li, Fei Li, and Jeff Offutt

Presented by
Nan Li
George Mason University
04/18/2012

Overview

- Introduction and Motivation
- Prime Path Coverage
- Minimum Cost Test Paths Problem
- The Shortest Superstring Problem
- Algorithms
- Experiment Design
- Experiment Results and Analysis
- Threats to Validity
- Conclusions
- Future Work

Introduction and Motivation

- Model-driven test development
 - Model (graph)
 - Test Criteria
 - Test Requirements (subpaths)
 - Test Paths (paths from an initial node to a final node)

How to generate test paths to cover test requirements?

Solution impacts the overall cost of testing

Prime Path Coverage

- Simple Path: no node appears more than once, except possibly the first and last nodes are the same
- Prime Path: a simple path that does not appear as a proper subpath of any other simple path
- Prime Path Coverage Criterion: TR contains each prime path in G

Minimum Cost Test Paths Problem

- Input: a set of test requirement $TR = \{r_1, r_2, ..., r_n\}$
 - Each test requirement is presented as a subpath in a graph G = (V, E)
- The problem MCTP is to find a set of test paths TP= $\{t_1, t_2, ..., t_k\}$ that cover all test requirements in the graph G such that the cost of using the test paths is minimum
 - Cost can be reduced in several ways
 - First defined in this research

5/9/2012 © Nan Li, 2012 5

Minimum Cost Test Paths Problem (cont.)

- Fewer test paths
 - Each test path represents a test
- Fewer total nodes
 - Each node represents lines of code
- Fewer test requirements per test path
- Shorter test paths
 - Finding test values for long test paths
- Achieving multiple goals is hard
 - Conflict: smaller TR / TP ratio and fewer test paths
 - Complementary: smaller TR / TP ratio and shorter test paths
 - Always valid: fewer total nodes

Minimum Cost Test Paths Problem (cont.)

- Optimization of the goals:
 - 1. The total number of test paths
 - 2. The total number of nodes
 - 3. The maximum ratio of TR to TP
 - 4. The total number of test paths subject to a bounded ratio of TR to TP
 - 5. The total number of nodes subject to a bounded ratio of TR to TP

Minimum Cost Test Paths Problem (cont.)

NP-completeness and reductions

Problem	NP- completeness	Reduction / Solution
Total number of test paths	P	Modified version algorithm used to solve CP_1^{-1} by Aho and Lee
Total number of nodes	NP-complete	Bin-Packing
Maximum ratio of TR to TP	NP-complete	Bin-Packing
Total number of test paths subject to a bounded ratio of TR to TP	NP-complete	Bin-Packing
Total number of nodes subject to a bounded ratio of TR to TP	NP-complete	Bin-Packing

• Use dynamic programming to solve other variants

5/9/2012 © Nan Li, 2012 8

The Shortest Superstring Problem

- Input: a set of n strings, $S = \{s_1, ..., s_n\}$
- The shortest superstring problem is to find a shortest string s that contains each s_i as substring
 - NP-complete
 - The best approximation ratio is 2.0
 - If a string s and another string t have overlap x, s = mx and t = xn. |over(s, t)| = x; |prefix(s, t)| = m
 - In software testing, a string is a test requirement
 - Example: prime paths [1,2,3,1] and [2,3,1,2]; super-prime paths:
 [1,2,3,1,2] and [2,3,1,2,3,1]
 - Set-covering algorithm and matching-based prefix graph algorithm

Old Solution vs. New Solutions

Current Solution

- Used in the graph coverage web application
- Straightforward (Breadth-first search) algorithm
- Test minimization algorithm
- Set-covering based solution
 - Set-covering algorithm
 - Splitting algorithm
 - Test minimization algorithm
- Matching-based prefix graph solution
 - Prefix-graph based algorithm
 - Splitting algorithm
 - Test minimization algorithm

The Greedy Set-covering Solution

Experiment

Subject

- Methods from Java programs (four open source and one GMU project)
- These methods have complex structures (nested loops)
- 37 methods
- Construct control-flow graphs from the methods
- Test requirements: prime paths
- Each method was measured with respect to number of prime paths: 9 to 1844

Procedure

- Run the graph coverage web application on one computer
- Record the number of test paths, the total number of nodes, the maximum ratio of TR over TP and the execution time (mean time)
- No interruption from Internet or other programs

Test Paths Ratios

Set-covering and prefix graph-based solutions generate fewer test paths and nodes than the current solution

- Save 20 - 30% of the nodes and 30 - 40% of the test paths

Test paths ratios of three solutions

Nodes Ratios

- More savings on methods that have complex nested loops
 - Not able to quantify the complexity of methods
- Maximum ratio of TR / TP is higher for the set-covering and prefix graph-based solutions than the current algorithm

Time Ratios

The set-covering solution runs faster than the other two solutions when graphs have few prime paths and slower when graphs have more prime paths $_{25}^{-}$

We recommend the prefix graph-based algorithm

Threats to Validity

- The subjects might not be representative
 - The results may not hold on other programs
- Implementation of these algorithms
- A different splitting algorithm or test minimization algorithm may have different results

Conclusions

- 37 methods were used
- Three solutions: the current brute force, setcovering, and matching-based prefix solutions
- Generate test paths to cover prime paths
- The prefix-graph based and set-covering based solutions generated fewer test paths and nodes than the current solution
- The set-covering based solution took much longer time on graphs that had more prime paths
- Prefix-graph based solution is preferable

Future Work

- Try other shortest superstring algorithms
- Quantify properties of methods
 - Number of prime paths
 - Overlaps among the prime paths
 - Other factors
- Different splitting and test minimization algorithms
- Apply additional algorithms such as dynamic programming to our set-covering and prefix-graph based solutions to solve the variants of MCTP
- Integrate new algorithms into test generation tools

Contact

Nan Li

Email: nli1@gmu.edu

Homepage: http://cs.gmu.edu/~nli1

Graph web application: http://cs.gmu.edu:8080/offutt/coverage/ GraphCoverage