

Software Testing and Quality Assurance

Theory and Practice Chapter 5

Data Flow Testing

Outline of the Chapter

- The General Idea
- Data Flow Anomaly
- Overview of Dynamic Data Flow Testing
- Data Flow Graph
- Data Flow Terms
- Data Flow Testing Criteria
- Comparison of Data Flow Testing Criteria
- Feasible Paths and Test Selection Criteria
- Comparison of Testing Techniques
- Summary

The General Idea

- A program unit accepts inputs, performs computations, assigns new values to variables, and returns results.
- One can visualize of "flow" of data values from one statement to another.
- A data value produced in one statement is expected to be used later.
 - Example
 - Obtain a file pointer use it later.
 - If the later use is never verified, we do not know if the earlier assignment is acceptable.
- Two motivations of data flow testing
 - The memory location for a variable is accessed in a "desirable" way.
 - Verify the correctness of data values "defined" (i.e. generated) observe that all the "uses" of the value produce the desired results.
- Idea: A programmer can perform a number of tests on data values.
 - These tests are collectively known as data flow testing.

The General Idea

- Data flow testing can be performed at two conceptual levels.
 - Static data flow testing
 - 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

- 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

Legends:

States Actions

U: Undefined d: Define

D: Defined but not referenced r: Reference

R: Defined and referenced u: Undefine

A: Abnormal

Figure 5.2: State transition diagram of a program variable [10] (©[1979] IEEE).

- Obvious question: What is the relationship between the Type 1,
 Type 2, and Type 3 anomalies and Figure 5.2?
- The three types of anomalies (Type 1, Type 2, and Type 3) are found in the diagram in the form of **action sequences**:
 - Type 1: *dd*
 - Type 2: *ur*
 - − Type 3: *du*
- Detection of data flow anomaly via program instrumentation
 - Program instrumentation: Insert new code to monitor the states of variables.
 - If the state sequence contains dd, ur, or du sequence, a data flow anomaly is said to occur.
- Bottom line: What to do after detecting a data flow anomaly?
 - Investigate the cause of the anomaly.
 - To fix an anomaly, write new code or modify the existing code.

Overview of Dynamic Data Flow Testing

- A programmer manipulates/uses variables in several ways.
 - Initialization, assignment, using in a computation, using in a condition
- Motivation for data flow testing?
 - One should not feel confident that a variable has been assigned the correct value, if no test causes the execution of a path from the point of assignment to a point where the value is used.
 - Note
 - Assignment of correct value means whether or not a value has been correctly generated.
 - Use of a variable means
 - If new values of the same variable or other variables are generated.
 - If the variable is used in a conditional statement to alter the flow of control.
- The above motivation indicates that **certain kinds of paths** are executed in data flow testing.

Overview of Dynamic Data Flow Testing

- Data flow testing is outlined as follows:
 - Draw a data flow graph from a program.
 - Select one or more data flow testing criteria.
 - Identify paths in the data flow graph satisfying the selection criteria.
 - Derive path predicate expressions from the selected paths (See Chapter 4.)
 - Solve the path predicate expressions to derive test inputs (See Chapter 4.)

- Occurrences of variables
 - Definition: A variable gets a new value.
 - i = x; /* The variable i gets a new value. */
 - Undefinition or kill: This occurs if the value and the location become unbound.
 - Use: This occurs when the value is fetched from the memory location of the variable. There are two forms of uses of a variable.
 - Computation use (c-use)
 - Example: $x = 2^*y$; /* y has been used to compute a value of x. */
 - Predicate use (p-use)
 - Example: if $(y > 100) \{ ... \}$ /* y has been used in a condition. */

- A data flow graph is a directed graph constructed as follows.
 - A sequence of **definitions** and **c-uses** is associated with each **node** of the graph.
 - A set of **p-uses** is associated with each **edge** of the graph.
 - The entry node has a definition of each edge parameter and each nonlocal variable used in the program.
 - The exit node has an undefinition of each local variable.

Example code: ReturnAverage() from Chapter 4

public static double ReturnAverage(int value[], int AS, int MIN, int MAX){

/* Function: ReturnAverage Computes the average of all those numbers in the input array in the positive range [MIN, MAX]. The maximum size of the array is AS. But, the array size could be smaller than AS in which case the end of input is represented by -999. */

```
int i, ti, tv, sum;
double av:
i = 0; ti = 0; tv = 0; sum = 0;
while (ti < AS && value[i] != -999) {
  ti++:
  if (value[i] >= MIN && value[i] <= MAX) {
 tv++;
 sum = sum + value[i];
  i++:
if (tv > 0)
  av = (double)sum/tv;
else
  av = (double) -999;
return (av);
```

Figure 4.6: A function to compute the average of selected integers in an array.

Figure 5.4: A data flow graph of ReturnAverage() example.

- A data flow graph is a directed graph constructed as follows.
 - A sequence of **definitions** and **c-uses** is associated with each **node** of the graph.
 - A set of **p-uses** is associated with each **edge** of the graph.
 - The entry node has a definition of each edge parameter and each nonlocal variable used in the program.
 - The exit node has an undefinition of each local variable.

Data Flow Terms

- Global c-use: A c-use of a variable x in node i is said to be a global c-use if x has been defined before in a node other than node i.
 - Example: The c-use of variable tv in node 9 (Figure 5.4) is a global c-use.
- **Definition clear path**: A path $(i n_1 ... n_m j)$, $m \ge 0$, is called a definition clear path (def-clear path) with respect to variable x

from node i to node j, and from node i to edge (n_m, j) ,

if x has been neither defined nor undefined in nodes $n_1 - \dots n_m$.

- Example: (2-3-4-6-3-4-6-3-4-5) is a def-clear path w.r.t. tv in Fig. 5.4.
- Example: (2-3-4-5) and (2-3-4-6) are def-clear paths w.r.t. variable tv from node 2 to 5 and from node 2 to 6, respectively, in Fig. 5.4.

Data Flow Terms

• Global definition: A node i has a global definition of variable x if node i has a definition of x and there is a def-clear path w.r.t. x from node i to some

```
node containing a global c-use, or edge containing a p-use of variable x.
```

- **Simple path**: A simple path is a path in which all nodes, except possibly the first and the last, are distinct.
 - Example: Paths (2-3-4-5) and (3-4-6-3) are simple paths.
- Loop-free paths: A loop-free path is a path in which all nodes are distinct.
- Complete path: A complete path is a path from the entry node to the exit node.

Data Flow Terms

- **Du-path**: A path $(n_1 n_2 ... n_j n_k)$ is a du-path path w.r.t. variable x if node n_1 has a global definition of x and <u>either</u>
 - node n_k has a global c-use of x and $(n_1-n_2-\ldots-n_j-n_k)$ is a def-clear simple path w.r.t. x, or
 - Edge (n_j, n_k) has a p-use of x and $(n_1 n_2 \ldots n_j n_k)$ is a def-clear, loop-free path w.r.t. x.
 - Example: Considering the global definition and global c-use of variable tv in nodes 2 and 5, respectively, (2-3-4-5) is a du-path.
 - Example: Considering the global definition and p-use of variable tv in nodes 2 and on edge (7, 9), respectively, (2 3 7 9) is a du-path.

- Seven data flow testing criteria
 - All-defs
 - All-c-uses
 - All-p-uses
 - All-p-uses/some-c-uses
 - All-c-uses/some-p-uses
 - All-uses
 - All-du-paths

All-defs

- For each variable x and each node i, such that x has a global definition in node i, select a complete path which includes a def-clear path from node i to
 - node j having a global c-use of x, or
 - edge (j, k) having a p-use of x.
- Example (**partial**): Consider tv with its global definition in node 2. Variable tv has a global c-use in node 5, and there is a def-clear path (2-3-4-5) from node 2 to node 5. Choose a complete path (1-2-3-4-5)-6-3-7-9-10 that includes the def-clear path (2-3-4-5) to satisfy the all-defs criterion.

All-c-uses

- For *each variable* x and *each node* i, such that x has a global definition in node i, select complete paths which include def-clear paths from node i to *all* nodes j such that there is a global c-use of x in j.
- Example (**partial**): Consider variable ti, which has a global definition in 2 and a global c-use in node 4. From node 2, the def-clear path to 4 is (2-3-4). One may choose the complete path (1-2-3-4-6-3-7-8-10). (There three other complete paths.)

All-p-uses

- For each variable x and each node i, such that x has a global definition in node i, select complete paths which include def-clear paths from node i to all edges (j, k) such that there is a p-use of x on (j, k).
- Example (**partial**): Consider variable tv, which has a global definition in 2 and p-uses on edges (7, 8) and (7, 9). From node 2, there are def-clear paths to (7, 8) and (7, 9), namely (2-3-7-8) and (2-3-7-9). The two complete paths are: (1-2-3-7-8-10) and (1-2-3-7-9-10).

- All-p-uses/some-c-uses
 - This criterion is identical to the all-p-uses criterion except when a variable x has no p-use. If x has no p-use, then this criterion reduces to the some-c-uses criterion.
 - Some-c-uses: For *each variable* x and *each node* i, such that x has a global definition in node i, select complete paths which include def-clear paths from node i to *some* nodes j such that there is a global c-use of x in j.
 - Example (**partial**): Consider variable i, which has a global definition in 2. There is no p-use of i. Corresponding to the global definition of I in 2, there is a global c-use of I in 6. The def-clear path from node 2 to 6 is (2-3-4-5-6). A complete path that includes the above def-clear path is (1-2-3-4-5-6). (1-2-3-4-5-6).

All-c-uses/some-p-uses

- This criterion is identical to the all-c-uses criterion except when a variable x
 has no c-use. If x has no global c-use, then this criterion reduces to the some-puses criterion.
- Some-p-uses: For *each variable* x and *each node* i, such that x has a global definition in node i, select complete paths which include def-clear paths from node i to *some* edges (j, k) such that there is a p-use of x on (j, k).
- All-uses: This criterion produces a set of paths due to the all-p-uses criterion and the all-c-uses criterion.
- All-du-paths: For each variable x and for each node i, such that x has a global definition in node i, select complete paths which include all du-paths from node i
 - To all nodes j such that there is a global **c-use** of **x** in j, and
 - To all edges (j, k) such that there is a **p-use** of **x** on (j, k).

Comparison of Data Flow Testing Criteria

- Comparison of two testing criteria c1 and c2
 - We need a way to compare the two.
- Includes relationship: Given two test selection criteria c₁ and c₂, c₁ includes c₂ if for every def/use graph, any set of complete paths of the graph that satisfies c₁ also satisfies c₂.
- Strictly includes relationship: Given two test selection criteria
 c₁ and c₂, c₁ strictly includes c₂ provided c₁ includes c₂ and for some def/use graph, there is a set of complete paths of the graph that satisfies c₂ but not c₁.

Comparison of Data Flow Testing Criteria

Figure 5.5: The relationship among DF (data flow) testing criteria [6] (©[1988] IEEE).

Feasible Paths and Test Selection Criteria

- Executable (feasible) path
 - A complete path is executable if there exists an assignment of values to input variables and global variables such that all the path predicates evaluate to true.
- Consideing the feasibility of paths, the "includes" relationships of Fig. 5.5 change to Fig. 5.6.

Comparison of Testing Techniques

Figure 5.6: The relationship among the FDF (feasible data flow) testing criteria [6] (©[1988] IEEE).

Comparison of Testing Techniques

Figure 5.7: Limitations of different fault detection techniques.

Summary

- Data flow is a readily identifiable concept in a program unit.
- Data flow testing
 - Static
 - Dynamic
- Static data flow analysis
 - Data flow anomaly can occur due to programming errors.
 - Three types of data flow anomalies
 - (Type 1: *dd*), (Type 2: *ur*), (Type 3, *du*)
 - Analyze the code to identify and remove data flow anomalies.
- Dynamic data flow analysis
 - Obtain a data flow graph from a program unit.
 - Select paths based on DF criteria: all-defs, all-c-uses, all-p-uses, all-uses, all-c-uses/some-p-uses, all-p-uses/some-c-uses, all-du-paths.
 - The includes relationship is useful in comparing selection criteria.

