Introduction to Software
Testing
(2nd edition)
Chapter 7.1, 7.2

Overview Graph Coverage Criteria

Paul Ammann & Jeff Offutt

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

Ch. 7: Graph Coverage

Four Structures for Modeling Software

Covering Graphs (7.1)

- Graphs are the most commonly used structure for testing
- Graphs can come from many sources
 - Control flow graphs
 - Design structure
 - FSMs and statecharts
 - Use cases
- Tests usually are intended to "cover" the graph in some way

Definition of a Graph

- A set N of nodes, N is not empty
- A set N_0 of initial nodes, N_0 is not empty
- A set N_f of final nodes, N_f is not empty
- A set E of edges, each edge from one node to another
 - $-(n_i, n_j)$, i is predecessor, j is successor

Is this a graph?

$$N_0 = \{1\}$$
 $N_f = \{1\}$
 $E = \{\}$

Example Graphs

$$N_0 = \{ 1 \}$$

$$N_f = \{4\}$$

$$E = \{ (1,2), (1,3), (2,4), (3,4) \}$$

$$N_0 = \{1, 2, 3\}$$

$$N_f = \{8, 9, 10\}$$

$$E = \{ (1,4), (1,5), (2,5), (3,6), (3,7), (4,8), (5,8), (5,9), (6,2), (6,10), (7,10)$$

$$(9,6) \}_{\text{© Ammann & Offutt}}$$

$$N_0 = \{ \}$$

$$N_f = \{ 4 \}$$

$$E = \{ (1,2), (1,3), (2,4), (3,4) \}$$

Introduction to Software Testing, Edition 2 (Ch 07)

Paths in Graphs

- Path: A sequence of nodes [n₁, n₂, ..., n_M]
 - Each pair of nodes is an edge
- Length: The number of edges
 - A single node is a path of length 0
- Subpath: A subsequence of nodes in p is a subpath of p

A Few Paths

[1,4,8]

[2, 5, 9, 6, 2]

[3, 7, 10]

Test Paths and SESEs

- Test Path: A path that starts at an initial node and ends at a final node
- Test paths represent execution of test cases
 - Some test paths can be executed by many tests
 - Some test paths cannot be executed by any tests
- SESE graphs: All test paths start at a single node and end at another node
 - Single-entry, single-exit
 - N0 and Nf have exactly one node


```
Double-diamond graph

Four test paths

[1, 2, 4, 5, 7]

[1, 2, 4, 6, 7]

[1, 3, 4, 5, 7]

[1, 3, 4, 6, 7]
```

Visiting and Touring

- Visit: A test path p visits node n if n is in p
 A test path p visits edge e if e is in p
- Tour: A test path p tours subpath q if q is a subpath of p

```
Path [ 1, 2, 4, 5, 7 ]

Visits nodes 1, 2, 4, 5, 7

Visits edges (1, 2), (2, 4), (4, 5), (5, 7)


Tours subpaths [1, 2, 4], [2, 4, 5], [4, 5, 7], [1, 2, 4, 5], [2, 4, 5, 7], [1, 2, 4, 5, 7]

(Also, each edge is technically a subpath)
```


Tests and Test Paths

- path (t): The test path executed by test t
- path (T): The set of test paths executed by the set of tests T
- Each test executes one and only one test path
 - Complete execution from a start node to an final node
- A location in a graph (node or edge) can be reached from another location if there is a sequence of edges from the first location to the second
 - Syntactic reach: A subpath exists in the graph
 - Semantic reach: A test exists that can execute that subpath
 - This distinction will become important in section 7.3

Tests and Test Paths

Deterministic software-test always executes the same test path

Non-deterministic software-the same test can execute different test paths

Testing and Covering Graphs (7.2)

- We use graphs in testing as follows:
 - Develop a model of the software as a graph
 - Require tests to visit or tour specific sets of nodes, edges or subpaths
- Test Requirements (TR): Describe properties of test paths
- Test Criterion: Rules that define test requirements
- Satisfaction: Given a set TR of test requirements for a criterion C, a set of tests T satisfies C on a graph if and only if for every test requirement in TR, there is a test path in path(T) that meets the test requirement tr
- Structural Coverage Criteria : Defined on a graph just in terms of nodes and edges
- Data Flow Coverage Criteria: Requires a graph to be annotated with references to variables

Node and Edge Coverage

 The first (and simplest) two criteria require that each node and edge in a graph be executed

Node Coverage (NC): Test set T satisfies node coverage on graph G iff for every syntactically reachable node n in N, there is some path p in path(T) such that p visits n.

 This statement is a bit cumbersome, so we abbreviate it in terms of the set of test requirements

Node Coverage (NC): TR contains each reachable node in G.

Node and Edge Coverage

Edge coverage is slightly stronger than node coverage

Edge Coverage (EC): TR contains each reachable path of length up to I, inclusive, in G.

- The phrase "length up to 1" allows for graphs with one node and no edges
- NC and EC are only different when there is an edge and another subpath between a pair of nodes (as in an "ifelse" statement)

```
Node Coverage : TR = { 1, 2, 3 }

Test Path = [ 1, 2, 3 ]
```

Paths of Length 1 and 0

A graph with only one node will not have any edges

- It may seem trivial, but formally, Edge Coverage needs to require Node Coverage on this graph
- Otherwise, Edge Coverage will not subsume Node Coverage
 - So we define "length up to I" instead of simply "length I"
- We have the same issue with graphs that only have one edge – for Edge-Pair Coverage …

Covering Multiple Edges

 Edge-pair coverage requires pairs of edges, or subpaths of length 2

Edge-Pair Coverage (EPC): TR contains each reachable path of length up to 2, inclusive, in G.

 The phrase "length up to 2" is used to include graphs that have less than 2 edges

Edge-Pair Coverage:

TR = { [1,4,5], [1,4,6], [2,4,5], [2,4,6], [3,4,5], [3,4,6] }

• The logical extension is to require all paths ...

Covering Multiple Edges

Complete Path Coverage (CPC): TR contains all paths in G.

Unfortunately, this is impossible if the graph has a loop, so a weak compromise makes the tester decide which paths:

Specified Path Coverage (SPC): TR contains a set S of test paths, where S is supplied as a parameter.

Structural Coverage Example

Node Coverage

TR = { 1, 2, 3, 4, 5, 6, 7 }
Test Paths: [1, 2, 3, 4, 7] [1, 2, 3, 5, 6, 5, 7]

Edge Coverage

TR = $\{ (1,2), (1,3), (2,3), (3,4), (3,5), (4,7), (5,6), (5,7), (6,5) \}$

Test Paths: [1, 2, 3, 4, 7] [1, 3, 5, 6, 5, 7]

Edge-Pair Coverage

TR = {[1,2,3], [1,3,4], [1,3,5], [2,3,4], [2,3,5], [3,4,7], [3,5,6], [3,5,7], [5,6,5], [6,5,6], [6,5,7] }

Test Paths: [1,2,3,4,7] [1,2,3,5,7] [1,3,4,7]
[1,3,5,6,5,6,5,7]

Complete Path Coverage

Test Paths: [1, 2, 3, 4, 7] [1, 2, 3, 5, 7] [1, 2, 3, 5, 6, 5, 6] [1, 2, 3, 5, 6, 5, 6, 5, 7] [1, 2, 3, 5, 6, 5, 6, 5, 6, 5, 7] ...

Handling Loops in Graphs

- If a graph contains a loop, it has an infinite number of paths
- Thus, CPC is not feasible
- SPC is not satisfactory because the results are subjective and vary with the tester
- Attempts to "deal with" loops:
 - 1970s: Execute cycles once ([4, 5, 4] in previous example, informal)
 - 1980s : Execute each loop, exactly once (formalized)
 - 1990s: Execute loops 0 times, once, more than once (informal description)
 - 2000s: Prime paths (touring, sidetrips, and detours)

Simple Paths and Prime Paths

- Simple Path : A path from node ni to nj is simple if no node
 appears more than once, except possibly the first and last
 nodes are the same
 - No internal loops
 - A loop is a simple path
- Prime Path: A simple path that does not appear as a proper subpath of any other simple path


```
Simple Paths: [1,2,4,1], [1,3,4,1], [2,4,1,2], [2,4,1,3], [3,4,1,2], [3,4,1,3], [4,1,2,4], [4,1,3,4], [1,2,4], [1,3,4], [2,4,1], [3,4,1], [4,1,2], [4,1,3], [1,2], [1,3], [2,4], [3,4], [4,1], [1], [2], [3], [4]
```

مسیر های به طول صفر که نو دهامون هستن و مسیر به

طول یک که پال هامونه و ... را داریم

```
<u>Prime Paths</u>: [2,4,1,2], [2,4,1,3], [1,3,4,1], [1,2,4,1], [3,4,1,2], [4,1,3,4], [4,1,2,4], [3,4,1,3]
```

Prime Path Coverage

 A simple, elegant and finite criterion that requires loops to be executed as well as skipped

Prime Path Coverage (PPC): TR contains each prime path in G.

- Will tour all paths of length 0, 1, ...
- That is, it subsumes node and edge coverage
- PPC almost, but not quite, subsumes EPC ...

PPC Does Not Subsume EPC

- If a node n has an edge to itself (self edge), EPC requires [n, n, m] and [m, n, n]
- [n, n, m] is not prime
- Neither [n, n, m] nor [m, n, n] are simple paths (not prime)

Prime Path Example

- The previous example has 38 simple paths
- Only nine prime paths

Touring, Sidetrips, and Detours

- Prime paths do not have internal loops ... test paths might (page 170)
- Tour : A test path p tours subpath q if q is a subpath of p
- Tour With Sidetrips : A test path p tours subpath q with sidetrips iff every edge in q is also in p in the same order
 - The tour can include a sidetrip, as long as it comes back to the same node
- Tour With Detours: A test path p tours subpath q with detours iff every node in q is also in p in the same order
 - The tour can include a detour from node *ni*, as long as it comes back to the prime path at a successor of *ni*

Sidetrips and Detours Example

Infeasible Test Requirements

- An infeasible test requirement cannot be satisfied
 - Unreachable statement (dead code)
 - Subpath that can only be executed with a contradiction (X > 0) and X < 0
- Most test criteria have some infeasible test requirements
- It is usually undecidable whether all test requirements are feasible
- When sidetrips are not allowed, many structural criteria have more infeasible test requirements
- However, always allowing sidetrips weakens the test criteria

Practical recommendation—Best Effort Touring

- Satisfy as many test requirements as possible without sidetrips
- Allow sidetrips to try to satisfy remaining test requirements

Round Trips

Round-Trip Path: A prime path that starts and ends at the same node

<u>Simple Round Trip Coverage</u> (SRTC): TR contains at least one round-trip path for each reachable node in G that begins and ends a round-trip path.

Complete Round Trip Coverage (CRTC): TR contains all round-trip paths for each reachable node in G.

- These criteria omit nodes and edges that are not in round trips
- Thus, they do not subsume edge-pair, edge, or node coverage

Simple & Prime Path Example

27

path یه مسیر ساده بو دن پس نمیتو نن prime path باشند.

Data Flow Criteria

Goal:Try to **ensure** that **values** are **computed** and **used correctly**

- Definition (def): A location where a value for a variable is stored into memory
- Use: A location where a variable's value is accessed

The values given in defs should reach at least one, some, or all possible uses

DU Pairs and DU Paths

- def (n) or def (e): The set of variables that are defined by node n
 or edge e
- use (n) or use (e) :The set of variables that are used by node n or edge e
- DU pair :A pair of locations (l_i, l_j) such that a variable v is defined at l_i and used at l_j
- Def-clear :A path from l_i to l_j is def-clear with respect to variable v if v is not given another value on any of the nodes or edges in the path
- Reach: If there is a def-clear path from l_i to l_j with respect to v, the def of v at l_i reaches the use at l_i
- du-path : A simple subpath that is def-clear with respect to v
 from a def of v to a use of v
- du (n_i, n_i, v) the set of du-paths from n_i to n_i
- du (n_i, v) the set of du-paths that start at n_i

Touring DU-Paths

- A test path p du-tours subpath d with respect to v if p tours
 d and the subpath taken is def-clear with respect to v
- Sidetrips can be used, just as with previous touring
- Three criteria
 - Use every def
 - Get to every use
 - Follow all du-paths

Data Flow Test Criteria

First, we make sure every def reaches a use

All-defs coverage (ADC): For each set of du-paths S = du (n, v), TR contains at least one path d in S.

Then we make sure that every def reaches all possible uses

All-uses coverage (AUC): For each set of du-paths to uses $S = du(n_i, n_j, v)$, TR contains at least one path d in S.

Finally, we cover all the paths between defs and uses

All-du-paths coverage (ADUPC): For each set S = du (ni, nj, v), TR contains every path d in S.

هر defای به هر useای که برای یک متغیر است دسترسی و مسیر داشته باشه

Data Flow Testing Example

All-defs for X

[1, 2, 4, 5]

برای هر def حداقل یک use بررسی شه

All-uses for X

[1, 2, 4, 5]

[1, 2, 4, 6]

برای هر def همه ی use ها بررسی بشن

All-du-paths for X

[1, 2, 4, 5]

[1, 3, 4, 5]

[1, 2, 4, 6]

[1, 3, 4, 6]

Graph Coverage Criteria Subsumption Complete
Path Coverage CPC اگه ما prime path coverage رو برقرار کنیم دیگه همه ی معیار های **Prime Path** ربوط به Data flowهم satisfy میشن Coverage یس وقتی prime path رو بررسی کنیم میتونیم دیگه در گیر بیچیدگی های Data **PPC** flow نشیم مگه اینکه تحلیل جریان داده **All-DU-Paths** Coverage **Edge-Pair ADUP** Coverage **EPC** Complete Round Trip Coverage **All-uses** Coverage Edge **AUC** CRTC Coverage EC Simple Round Trip Coverage All-defs Coverage Node **SRTC ADC** Coverage NC

Summary 7.1-7.2

- Graphs are a very powerful abstraction for designing tests
- The various criteria allow lots of cost / benefit tradeoffs
- These two sections are entirely at the "design abstraction level" from chapter 2
- Graphs appear in many situations in software
 - As discussed in the rest of chapter 7