

T-76.5613 Software Testing and Quality Assurance

Lecture 3, 18.9.2006

White-Box Testing Techniques

Juha Itkonen SoberIT

SoberIT

Software Business and Engineering Institute

Content

- What are white-box testing techniques
- Control flow testing
 - Statement coverage
 - Branch coverage
 - Condition coverage
 - Multicondition coverage
- How to use white box testing tools
 - Example of one testing tool

White-box Testing (structural testing)

- Testing is based on the knowledge of the inner structure of the software
- Test cases are designed and selected based on code
 - to exercise specific internal code structures
- White-box techniques often focus on satisfying a certain test coverage criteria
 - covering all statements, branches, conditions, ...
- Different test cases => different execution paths

Faults in boolean expressions

x && (y || z)

- Perhaps wrongly parenthesized
- Perhaps || should have been && or vice versa
- Perhaps ! was omitted
- Perhaps the expression was made too complicated
- Perhaps there are still checks missing
- Perhaps a wrong variable was used
- Perhaps short-circuiting was not considered

An example

```
0+1+2+...+i, i \in [0,100]
 read(i);
 if ((i < 0) || (i > 100)) {
 error("Input value out of range");
 } else {
 sum=0; x=0;
 while (x < i) {
 x=x+1;
 if (i==10) sum=1; else
 sum=sum+x;
 print(sum);
```

SoberIT

Software Business and Engineering Institute

Test derived using black-box approach

i = -1	OK
i = 0	OK
<i>i</i> = 1	OK
i = 50	OK
i = 99	OK
i = 100	OK
i = 101	OK

$$i = 10$$
 \Rightarrow *Failure!* (sum=1)

White-box test design techniques

- Control-flow based coverage criteria
 - Based on the execution order of code statements
 - Statement coverage
 - Decision coverage
 - Condition coverage
 - Decision/condition (multi-condition) coverage
 - **>** ...
- Data flow based coverage criteria
 - Based on the values of variables and their flow through the program
 - > All definitions testing
 - All uses testing
 - **>** ...

Flow graphs

- Control-flow graph: a graphical representation of program's internal flow of control
- Data-flow graph: a graphical representation of program's internal data flow (with respect to some variable); usually an extension of a control-flow graph
- Flow graphs can be produced automatically
- Test cases are planned based on the flow graphs
- Code coverage
 - The relative amount of executed statements during testing
 - Calculated from control-flow or data-flow graph

Execution path

- Execution path is a sequence of nodes (and connecting edges) from the unique begin-node of the flow graph to the unique end-node of the graph.
- May include same edges and nodes several times (loops)

Statement coverage

- A set P of execution paths satisfies the statement coverage criterion if and only if for all nodes n in the flow graph, there is at least one path p in P such that p contains the node n.
- Each program sentence is executed at least once by some test case
 - Satisfies the criterion → complete (100%) statement coverage
 - Does not satisfy the criterion → partial (<100 %) statement coverage</p>
 - Surprisingly difficult to achieve complete coverage in real life
 - Dead code
 - Error handling code and other rare conditions
 - Inadequate test cases
 - Conditional compiling

SoberIT

Software Business and Engineering Institute

Statement coverage

- Percentage of executable statements exercised by a test suite
 - Number of statements exercised/total number of statements
- Example:
 - Program has 7 statements
 - > Tests exercise 6 statements
 - Statement coverage = 85,7%

Typical ad hoc testing achieves 60 - 75%

Decision (branch) coverage

- A set P of execution paths satisfies the branch coverage criterion if and only if for all edges e in the flow graph, there is at least one path p in P such that p contains the edge e.
- Each control flow branch is executed at least once by some test case
 - Satisfies the criterion → complete (100 %) branch coverage
 - ▶ Perfect branch coverage → perfect statement coverage
 - Usually achieving branch coverage takes more test cases than achieving statement coverage
 - Branch coverage is "stronger" than statement coverage

SoberIT

Software Business and Engineering Institute

Decision (branch) coverage

- Percentage of decision outcomes exercised by a test suite
 - Number of decisions outcomes exercised/total number of decision outcomes
- Example:
 - Program has 6 branches
 - Tests exercises 3 branches
 - Branch coverage = 50%
 - Statement coverage = 85,7%

Typical ad hoc testing achieves 40 – 60%

Statement coverage ≠ branch coverage

```
read(i);
if ((i < 0) || (i > 100)) error();
else {
 sum=0; x=0;
 while (x < i) {
 x = x + 1;
 if (i != 10) sum=sum+x;
 print(sum);
```

SoberIT

Software Business and Engineering Institute

Example

 Perfect statement coverage is not always perfect branch coverage

Test cases:

- \rightarrow i=-1
- \rightarrow i=1
- 100% statement coverage

Branch Coverage: 5 / 6 = 83,3 %

Test case i=10:

-> sum=0

-> failure

SoberIT/HUT

read(i)

Condition Coverage

- Condition Coverage
 - The internal structure of a structured control predicates is taken into account
 - Both true and false values of each predicate are exercised
 - \triangleright E.g. (a<0 || b>0) -> (true, false) and (false, true)
- Decision/condition (multi-condition) Coverage
 - The most advanced control-flow testing strategy of practical relevance
 - Execute all sub-predicate boolean value combinations
 - ▶ E.g. (a<0 || b>0)
 - (true, true), (true, false), (false, true), (false, false)
 - Test each sub-predicate combination separately

Strength of structural coverage

Branch coverage

Coverage criteria

Statement coverage

Increasing coverage

Comparison of white-box methods

Note!: Hierarchy is just directing, not absolute

o problem: relationship between data- and control flow methods $(all-p/some-c\ coverage \rightarrow branch\ coverage)$

o What about a program with no variables?

Choosing the test cases

- Having chosen a coverage criteria => plan test cases to fulfil the criteria
- Construct the (control) flow graph for the program
- Choose the minimum number of execution paths that satisfy the criterion
- For each selected path, prepare a test case that activates the execution of the path
- Execute tests
- Unless coverage achieved, plan more test to add up to the coverage

Choosing the inputs

 Critical sections of code are the control predicates that make execution diverge into different directions

- Inputs must be chosen so that when executing the program, correct branch is achieved or the control predicate p gets the aimed boolean values
- Note! All boolean values are not necessarily possible
 - Often not possible to achieve 100% multi-condition coverage e.g. (i<0 || i>100) -> (true, true) combination is not possible

Practical Relevance

Without a good white-box testing tool analyzing and controlling coverage testing is hopeless.

Example: Using coverage tools

 We used open-source coverage tool EMMA as part of the exercise 1 grading of the last year's course

SoberIT/HUT

- http://emma.sourceforge.net/
- > Just one tool, plenty of different tools available

EMMA coverage tool

- Coverage metrics that Emma provides
 - Class, method, line, and basic block coverage
 - Basic block is a sequence of bytecode instructions without any jumps or jump targets
 - > One line can include more than one basic blocks
 - Cannot measure branches or paths
 - but can detect on bytecode level partially covered lines

Example: Coverage of last year unit testing exercise

- Line (statement) coverage of Assignment 1
 - Age.java -> 63,7%
 - > ~50 LOC
 - AgeComparator.java -> 95,5%
 - > ~ 100 LOC
- Line (statement) coverage of Assignment 2
 - AgreementChoice.java -> 70,3%
 - > ~ 50 100 LOC
 - AgreementChoiceComparator.java -> 80,5%
 - > ~ 100 -200 LOC

Lets see examples of a coverage reports...

EMMA Coverage Report (generated Mon Oct 17 15:43:38 EEST 2005) [all classes][electionmachine.candidate.fields] COVERAGE SUMMARY FOR SOURCE FILE [Age.java]						
name	method, %	block, %		line, %		
Age.java	67% (2/3)	34% (10/29)		62% (5/8)	•	
COVERAGE BREAKDOWN BY CLASS AND METHOD						
	name	method, %	block, ^c	%	line, %	
class Age		67% (2/3)	34% (10/29)	62%	(5/8)	
<pre>getComparatorClass ():</pre>	Class	0% (0/1)	0% (0/2)	0%	(0/1)	
validateValue (String):	void	100% (1/1)	23% (5/22)	60%	(3/5)	
Age (String, Properties): void	100% (1/1)	100% (5/5)	100%	(2/2)	

```
214
 - criterionGroup))
 return CandidateComparator.SECOND_CANDIDATE_IS_BETTER_MATCH;
216
 else
217
 return CandidateComparator.CANDIDATES ARE EQUAL MATCH;
218
219
220
 // Rule #3: Not in same group, on the edge
222
223
 if (Math.abs(arg0Index - criterionIndex) < Math.abs(arg1Index
224
 - criterionIndex))
225
 return CandidateComparator.FIRST CANDIDATE IS BETTER MATCH;
226
 else if (Math.abs(arg0Index - criterionIndex) > Math.abs(arg1Index
227
 - criterionIndex))
228
 return CandidateComparator.SECOND CANDIDATE IS BETTER MATCH;
229
 else {
230
 if (arg0Group == criterionGroup)
231
 return CandidateComparator.FIRST_CANDIDATE_IS_BETTER_MATCH;
232
 else if (arg1Group == criterionGroup)
233
 return CandidateComparator.SECOND CANDIDATE IS BETTER MATCH;
234
235
 return CandidateComparator.CANDIDATES_ARE_EQUAL_MATCH;
236
237
238
239
240
241
```


What structural coverage tool can tell us

- Missing tests
 - Do we need more tests?
- Weak spots in tests
 - Do we need better tests?
- Risky areas that are hard to cover
 - Should we try to cover those areas by other type of tests or careful reviews?
- Unreachable code, old code, debug code...
 - Should we remove the dead code?
 - Should we replace the debug code with automated tests?
- What can we assume if the coverage is high?
 - Only that our tests cover the code concerning the used coverage criteria
 - What can we say about the quality of our tests?

Coverage for measuring quality of test cases

- Coverage tools can be used to control and guide testing
- Coverage tools highlight non-covered areas of code
 - More tests needed
- Mainly applicable on unit testing level
 - Missing tests can be identified by reading coverage reports and code
 - > Easy to create tests that exercise a specific code block
- Coverage only shows that the tests exist
 - It does not measure how well the test cases reveal defects
 - Executing ,e.g., all code branches does not guarantee that the tests actually show if the branches are incorrect

The test coverage trap

Structural coverage

100% coverage does not mean 100% tested!

Structural coverage alone does not make good quality tests

Figure out examples of defects that would not necessarily be detected by coverage based testing

Why is structural coverage not enough

- Missing features
 - Missing code
- Timing and concurrency issues
- Different <u>states</u> of the software
 - > Astronomical amount of different paths through the software
 - Sequences and order of executing different paths
 - > Same path reveals different defects in different states
- Variations of input conditions
- Variations of data
- Qualities
 - Performance, load
 - Security
 - Usability
 - Compatibility, portability
 - **>** ...

Each coverage metric provides a different view to coverage and helps to uncover different things.

