Introduction to Software Testing Chapter 8.4 Logic Coverage for Specifications

Paul Ammann & Jeff Offutt

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

Specifications in Software

- Specifications can be formal or informal
 - Formal specs are usually expressed mathematically
 - Informal specs are usually expressed in natural language
- Lots of formal languages and informal styles are available
- Most specification languages include explicit logical expressions, so it is very easy to apply logic coverage criteria
- Implicit logical expressions in natural-language specifications should be re-written as explicit logical expressions as part of test design
 - You will often find mistakes
- One of the most common is preconditions ...

Preconditions

- Programmers often include preconditions for their methods
- The preconditions are often expressed in comments in method headers
- Preconditions can be in javadoc, "requires", "pre", ...

```
Example - Saving addresses

// name must not be empty

// state must be valid

// zip must be 5 numeric digits

// street must not be empty

// city must not be empty
```

Conjunctive
Normal
Form

```
Rewriting to logical expression

name != """ state in state List \land zip >= 0(000 \land zip <= 9999 \land street != """ \land city != """
```

Shortcut for Predicates in Conjunctive Normal Form

 A predicate is in conjunctive normal form (CNF) if it consists of clauses or conjuncts connected by the and operator

$$-A \wedge B \wedge C \wedge ...$$

$$-(A \lor B) \land (C \lor D)$$

- A major clause is made active by making all other clauses true
- ACC tests are "all true" and then a "diagonal" of false values:

	A	В	С	•••
	Т	Т	Т	
2	F	Т	Т	•••
3	Т	F	Т	
4	Т	Т	F	
		•		•
		•		•
		•		•

Shortcut for Predicates in Disjunctive Normal Form

 A predicate is in disjunctive normal form (DNF) if it consists of clauses or conjuncts connected by the or operator

$$-A \lor B \lor C \lor ...$$

$$-(A \land B) \lor (C \land D)$$

- A major clause is made active by making all other clauses false
- ACC tests are "all false" and then a "diagonal" of true values:

	A	В	С	•••
	F	F	F	
2	Т	F	F	•••
3	F	Т	F	
4	F	F	Т	
		•		•
		•		•
		•		•

Summary: Logic Coverage for Specs

- Logical specifications can come from lots of places:
 - Preconditions
 - Java asserts
 - Contracts (in design-by-contract development)
 - OCL conditions
 - Formal languages
- Logic specifications can describe behavior at many levels:
 - Methods and classes (unit and module testing)
 - Connections among classes and components
 - System-level behavior
- Many predicates in specifications are in disjunctive normal or conjunctive normal form—simplifying the computations