Testing Chapter 9.3 Integration and ObjectOriented Testing

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/

Integration and 00 Testing

Integration Testing

Testing connections among separate program units

- In Java, testing the way classes, packages and components are connected
 - "Component" is used as a generic term
- This tests features that are unique to object-oriented programming languages
 - Inheritance, polymorphism and dynamic binding
- Integration testing is often based on couplings the explicit and implicit relationships among software components

Integration Mutation (9.3.2)

- Faults related to component integration often depend on a mismatch of assumptions
 - Callee thought a list was sorted, caller did not
 - Callee thought all fields were initialized, caller only initialized some of the fields
 - Caller sent values in kilometers, callee thought they were miles
- Integration mutation focuses on mutating the connections between components
 - Sometimes called "interface mutation"
 - Both caller and callee methods are considered

Four Types of Mutation Operators

- Change a calling method by modifying values that are sent to a called method
- Change a calling method by modifying the call
- Change a called method by modifying values that enter and leave a method
 - Includes parameters as well as variables from higher scopes (class level, package, public, etc.)
- Change a called method by modifying return statements from the method

Five Integration Mutation Operators

1. IPVR — Integration Parameter Variable Replacement

Each parameter in a method call is replaced by each other variable in the scope of the method call that is of compatible type

• This operator replaces primitive type variables as well as object.

Example

MyObject a, b;

callMethod (a);

 \triangle callMethod (b);

Five Integration Mutation Operators (2)

2. IUOI — Integration Unary Operator Insertion

Each expression in a method call is modified by inserting all possible unary operators in front and behind it

• The unary operators vary by language and type

```
callMethod (a);

\triangle callMethod (a++);

\triangle callMethod (++a);

\triangle callMethod (a--);

\triangle callMethod (--a);
```

Five Integration Mutation Operators (3)

3. IPEX — Integration Parameter Exchange

Each parameter in a method call is exchanged with each parameter of compatible types in that method call

• max (a, b) is mutated to max (b, a)

Example

Max (a, b); △ Max (b, a);

Five Integration Mutation Operators (4)

4. IMCD — Integration Method Call Deletion

Each method call is deleted. If the method returns a value and it is used in an expression, the method call is replaced with an appropriate constant value

Method calls that return objects are replaced with calls to "new ()"

```
X = Max (a, b);

\( \Delta \text{ X = new Integer (0);} \)
```

Five Integration Mutation Operators (5)

5. IREM — Integration Return Expression Modification

Each expression in each return statement in a method is modified by applying the UOI and AOR operators

```
int myMethod ()
{
 return a + b;
 ∆ return ++a + b;
 ∆ return a - b;
}
```

Object-Oriented Mutation

Testing Levels
intra-method
inter-method
intra-class
inter-class

- These five operators can be applied to non-OO languages
 - C, Pascal, Ada, Fortran, ...
- They do not support object oriented features
 - Inheritance, polymorphism, dynamic binding
- Two other language features that are often lumped with OO features are information hiding (encapsulation) and overloading
- Even experienced programmers often get encapsulation and access control wrong

Encapsulation, Information Hiding and Access Control

- Encapsulation: An abstraction mechanism to implement information hiding, which is a design technique that attempts to protect parts of the design from parts of the implementation
 - Objects can restrict access to their member variables and methods
- Java provides four access levels (C++ & C# are similar)
 - private
 - protected
 - public
 - default (also called package)
- Often not used correctly or understood, especially for programmers who are not well educated in design

Access Control in Java

Specifier	Same class	Same package	Different package subclass	Different package non-subclass
private	Y	n	n	n
package	Y	Y	n	n
protected	Y	Y	Υ	n
public	Y	Y	Y	Y

- Most class variables should be private
- Public variables should seldom be used
- Protected variables are particularly dangerous future programmers can accidentally override (by using the same name) or accidentally use (by mis-typing a similar name)
 - They should be called "unprotected"

OO Language Features (Java)

Method overriding

Allows a method in a subclass to have the same name, arguments and result type as a method in its parent

Variable hiding

Achieved by defining a variable in a child class that has the same name and type of an inherited variable

Class constructors

Not inherited in the same way other methods are – must be explicitly called

- Each object has ...
 - A declared type: Parent P;
 - An actual type: P = new Child (); or assignment: P = Pold;
 - Declared and actual types allow uses of the same name to reference different variables with different types

00 Language Feature Terms

Polymorphic attribute

- An object reference that can take on various types
- Type the object reference takes on during execution can change

Polymorphic method

 Can accept parameters of different types because it has a parameter that is declared of type Object

Overloading

- Using the same name for different constructors or methods in the same class

Overriding

- A child class declares an object or method with a name that is already declared in an ancestor class
- Easily confused with overloading because the two mechanisms have similar names and semantics
- Overloading is in the same class, overriding is between a class and a descendant

More 00 Language Feature Terms

- Members associated with a class are called class or instance variables and methods
 - Static methods can operate only on static variables; not instance variables
 - Instance variables are declared at the class level and are available to objects
- 20 object-oriented mutation operators defined for Java muJava
- Broken into 4 general categories

Class Mutation Operators for Java

(1) Encapsulation

AMC

(2) Inheritance

IHI, IHD, IOD, IOP, IOR, ISI, ISD, IPC

(3) Polymorphism

PNC, PMD, PPD, PCI, PCD, PCC, PRV, OMR, OMD, OAC

(4) Java-Specific

JTI, JTD, JSI, JSD, JID, JDC

OO Mutation Operators— Encapsulation

I.AMC — Access Modifier Change

The access level for each instance variable and method is changed to other access levels

Example

point

```
private int x; \Delta 1 public int x; \Delta 2 protected int x;
```

 $\Delta 3$ int x;

Class Mutation Operators for Java

(1) Encapsulation

(2) Inheritance

IHI, IHD, IOD, IOP, IOR, ISI, ISD, IPC

PNC, PMD, PPD, PCI, PCD, PCC, PRV, OMR, OMD, OAC

(4) Java-Specific

JTI, JTD, JSI, JSD, JID, JDC

2. IVI — Hiding Variable Insertion

A declaration is added to hide the declaration of each variable declared in an ancestor

```
point
int x;
int y;

colorpoint
Δ1 int x;
Δ2 int y;
```

3. IVD — Hiding Variable Deletion

Each declaration of an overriding or hiding variable is deleted


```
int x;

Δ1 // int x;

int y;

Δ2 // int y;
```

4. IOD — Overriding Method Deletion

Each entire declaration of an overriding method is deleted

Example

point

void set (int x, int y)

colorpoint

void set (int x, int y) \triangle // void set (int x, int y)

5. IOP — Overridden Method Calling Position Change

Each call to an overridden method is moved to the first and last statements of the method and up and down one statement

Example

point void set (int x, int y) { width = 5;...}

colorpoint

```
void set (int x, int y)

{ super.set (x, y); width = 10;}

\Delta { width=10; super.set (x, y); }
```

6. IOR — Overridden Method Rename

Renames the parent's versions of methods that are overridden in a subclass so that the overriding does not affect the parent's method

```
point
void set (int x, int y)
\Delta void setP (int x, int y)
 point p;
 p = new colorpoint ();
void set Dimension (int d)
 p.set (1, 2);
  set (x, y);
 p.setDimension (3);
 \Delta setP (x, y);
 colorpoint
void set (int x, int y)
```

7. ISI — Super Keyword Insertion

Inserts the **super** keyword before overriding variables or methods (if the name is also defined in an ancestor class)

8. ISD — Super Keyword Deletion

Delete each occurrence of the super keyword

9. IPC — Explicit Parent Constructor Deletion

Each call to a **Super** constructor is deleted


```
point
point (int x, int y)
...
```

```
colorpoint

colorpoint (int x, int y, int color)


{
 super (x, y);
 \Delta // super (x, y);
 ...
}
```

Class Mutation Operators for Java

10. PNC — new Method Call With Child Class Type

The actual type of a new object is changed in the new() statement


```
point p;
p = new point ();
Δ p = new colorpoint ();
```

11. PMD — Member Variable Declaration with Parent Class Type

The declared type of each new object is changed in the declaration

Example

point p;
Δ colorpoint p;
p = new colorpoint ();

12. PPD — Parameter Variable Declaration with Child Class Type

The declared type of each parameter object is changed in the declaration

Example

boolean equals (point p)
{ . . . }
△ boolean equals (colorpoint p)
{ . . . }

13. PCI — Type Cast Operator Insertion

The actual type of an object reference is changed to the parent or to the child of the original declared type


```
point p;
p = new colorpoint ();
int x = p.getX ();
∆ int x = (point) p.getX ();
```

14. PCD — Type Cast Operator Deletion

Type casting operators are deleted


```
point p;
p = new colorpoint ();
int x = (point) p.getX ();
∆ int x = p.getX ();
```

15. PPC — Cast Type Change

Changes the type to which an object reference is being cast


```
point p = new point (0, 0);
int x = (colorpoint) p.getX ();
\triangle int x = (point3D) p.getX ();
```

16. PRV — Reference Assignment with Other Compatible Type

The right side objects of assignment statements are changed to refer to objects of a compatible type


```
point p;
colorpoint cp = new colorpoint (0, 0);
point3D p3d = new point3D (0, 0, 0);
p = cp;
p = p3d;
```

17. OMR — Overloading Method Contents Replace

For each pair of methods that have the same name, the bodies are interchanged

18. OMD — Overloading Method Deletion

Each overloaded method declaration is deleted, one at a time

Example

point

point3D

void set (int x, int y) { ...} Δ // void set (int x, int y) { ...}

void set (int x, int y, int z) { ...}

19. OAC — Arguments of Overloading Method Call Change

The order of the arguments in method invocations is changed to be the same as that of another overloading method, if one exists


```
point p = new point3D ();
p.set (5, 7, 9);
\Delta p.set (5, 7);
```

Class Mutation Operators for Java

(1) Encapsulation

AMC

(2) Inheritance

IHI, IHD, IOD, IOP, IOR, ISI, ISD, IPC

(4) Java-Specific

PCD PCC PRV OMR OMD OAC

JTI, JTD, JSI, JSD, JID, JDC

20. JTI — this Keyword Insertion

The keyword this is inserted whenever possible

```
point
...
void set (int x, int y)
{
 x = x;
 Δ1 this.x = x;
 y = y;
 Δ2 this.y = y;
}
...
```

21. JTD — this Keyword Deletion

The keyword this is deleted whenever possible

22. JSI — Static Modifier Insertion

The static modifier is added to instance variables

Example

point

```
public int x = 0;

\Delta 1 public static int x = 0;

public int y = 0;

\Delta 2 public static int y = 0;
```

•••

23. JSD — Static Modifier Deletion

Each instance of the static modifier is removed

Example

point

```
public static int x = 0;

\Delta 1 public int x = 0;

public static int y = 0;

\Delta 2 public int y = 0;
```

• • •

24. JID — Member Variable Initialization Deletion

Remove initialization of each member variable

```
point

int x = 5;

\Delta int x;
...
```

25. JDC — Java-supported Default Constructor Deletion

Delete each declaration of default constructor (with no parameters)

```
point

point() { ... }

Δ // point() { ... }

...
```

Class Mutation Operators for Java

(1) Encapsulation

AMC

(2) Inheritance

HVD, HVI, IOD, OMM, OMR, SKD, PCD

(3) Polymorphism

PNC, PMD, PPD, PCI, PCD, PCC, PRV, OMR, OMD, OAC

(4) Java-Specific

TKD, SMC, VID, DCD

Integration Mutation Summary

- Integration testing often looks at couplings
- We have not used grammar testing at the integration level
- Mutation testing modifies callers and callees
- OO mutation focuses on inheritance, polymorphism, dynamic binding, information hiding and overloading
 - The access levels make it easy to make mistakes in OO software
- mujava is an educational & research tool for mutation testing of Java programs
 - http://cs.gmu.edu/~offutt/mujava/