Software Testing

Rajib Mall
CSE Department
IIT KHARAGPUR

MC/DC Testing

Modified Condition/Decision Coverage (MC/DC)

- Motivation: Effectively test important combinations of conditions, without exponential blowup to test suite size:
 - "Important" combinations means: Each basic condition should independently affect the outcome of each decision
- Requires: If((A==0) ∨ (B>5) ∧ (C<100))
 - For each basic condition c, Compound condition as a whole evaluates to true or false as ac becomes T or F

Condition/Decision Coverage

- Condition: true, false.
- Decision: true, false.

Multiple Condition coverage (MCC)

- all possible combinations of condition outcomes in a decision
- for a decision with n conditions

2n test cases are required

Modified Condition/Decision coverage (MC/DC)

- Bug-detection effectiveness almost similar to MCC
- Number of test cases linear in the number of basic conditions.

- MC/DC stands for Modified Condition / Decision Coverage
- It is a condition coverage technique

What is MC/DC?

- Condition: Atomic conditions in expression.
- Decision: Controls the program flow.
- Main idea: Each condition must be shown to independently affect the outcome of a decision.
 - The outcome of a decision changes as a result of changing a single condition.

Three Requirements for MC/DC

Every decision in a program must take T/F values.

Requirement 2:

Requirement 1:

Every condition in each decision must take T/F values.

Requirement 3:

Each condition in a decision should independently affect the decision's outcome.

MC/DC Requirement 1

The decision is made to take both T/F values.

This is as in Branch coverage.

MC/DC Requirement 2

 Test cases make every condition in the decision to evaluate to both T and F at least once.

MC/DC Requirement 3

• Every condition in the decision independently affects the decision's

outcome.

MC/DC: An Example

- N+1 test cases required for N basic conditions
- Example:

Test Case	a>10	b<50	c==0	d<5	e==10	outcome
(1)	<u>true</u>	false	<u>true</u>	false	<u>true</u>	true
(2)	false	<u>true</u>	true	false	true	true
(3)	true	false	false	<u>true</u>	true	true
(6)	true	false	true	false	<u>false</u>	false
(11)	true	false	<u>false</u>	<u>false</u>	true	false
(13)	<u>false</u>	<u>false</u>	true	false	true	false

Underlined values independently affect the output of the decision

- Create truth table for conditions.
- Extend the truth table to represent test case pair that lead to show the independence influence of each condition.

Example: If (A and B) then . . .

Test Case Numbe r	A	B	Decisio n	Test case pair for A	Test case pair for B
1	T	T	T	3	2
2	٢	F	F		1
3	F	T	F	1	
4	F	F	F		

- Show independence of A:
 - Take 1 + 3
- Show independence of B:
 - Take 1 + 2
- Resulting test cases are
- -1 + 2 + 3

If $(A \vee B) \wedge C$

	Α	В	С	Result	Α	В	С	MC/DC
1	1	1	1	1			*	*
2	1	1	0	0			*	*
3	1	0	1	1	*			*
4	0	1	1	1		*		*
5	1	0	0	0		>		
6	0	1	0	0				
7	0	0	1	0	*	*		*
8	0	0	0	0				

Another Example

If (A and (B or C)) then...

TC#	ABC	Result	A	В	C
1	TTT	Т	5		
2	TTF	Т	6	4	
3	TFT	Т	7		4
4	TFF	F		2	3
5	FTT	F	1		
6	FTF	F	2		
7	FFT	F	3		
8	FFF	F			

Minimal Set Example

We want to determine the MINIMAL set of test cases

Here:

- {2,3,4,6}
- •{2,3,4,7}

Non-minimal set is:

•{1,2,3,4,5}

Observation

- MC/DC criterion is stronger than condition/decision coverage criterion,
 - but the number of test cases to achieve the
 MC/DC still linear in the number of conditions n in the decisions.

MC/DC essentially is :

MC/DC: Summary

- basic condition coverage (C)
- branch coverage (DC)
- plus one additional condition (M):
 every condition must independently affect the decision's output
- It is subsumed by MCC and subsumes all other criteria discussed so far
 - stronger than statement and branch coverage
- A good balance of thoroughness and test size and therefore widely used...

Path Testing

Path Coverage

- Design test cases such that:
 - -All linearly independent paths in the program are executed at least once.
- Defined in terms of
 - -Control flow graph (CFG) of a program.

Path Coverage-Based Testing

- To understand the path coverage-based testing:
 - -We need to learn how to draw control flow graph of a program.
- A control flow graph (CFG) describes:
 - —The sequence in which different instructions of a program get executed.
 - -The way control flows through the program.

How to Draw Control Flow Graph?

- Number all statements of a program.
- Numbered statements:
 - -Represent nodes of control flow graph.
- Draw an edge from one node to another node:
 - —If execution of the statement representing the first node can result in transfer of control to the other node.

```
int f1(int x,int y){
1 while (x != y){
2 if (x>y) then
 x=x-y;
 else y=y-x;
5 }
6 return x;
```


- Every program is composed of:
 - -Sequence
 - -Selection
 - -Iteration
- If we know how to draw CFG corresponding these basic statements:
 - -We can draw CFG for any program.

How to Draw Control flow Graph?

How to Draw Control flow Graph?

- Sequence:
 - -1 a=5;
 - -2 b=a*b-1;

How to Draw Control Flow Graph?

• Selection:

- -1 if(a>b) then
- -2 c=3;
- -3 else c=5;
- -4 c=c*c;

How to Draw Control Flow Graph?

- Iteration:
 - -1 while(a>b){
 - -2 b=b*a;
 - -3 b=b-1;}
 - -4 c=b+d;

Path

- A path through a program:
 - A node and edge sequence from the starting node to a terminal node of the control flow graph.

There may be several terminal nodes for program.

All Path Criterion

• In the presence of loops, the number paths can become

extremely large:

This makes all path testing impractical

Linearly Independent Path

Any path through the program that:

–Introduces at least one new edge:

•Not included in any other independent paths.

• It is straight forward:

Independent path

—To identify linearly independent paths of simple programs.

- For complicated programs:
 - —It is not easy to determine the number of independent paths.

McCabe's Cyclomatic Metric

- An upper bound:
 - -For the number of linearly independent paths of a program
- Provides a practical way of determining:
 - —The maximum number of test cases required for basis path testing.

McCabe's Cyclomatic Metric

Given a control flow graph G,
 cyclomatic complexity V(G):

$$-V(G)=E-N+2$$

- N is the number of nodes in G
- E is the number of edges in G

Example Control Flow Graph

Cyclomatic complexity = 7-6+2 = 3.

Cyclomatic Complexity

- Another way of computing cyclomatic complexity:
 - -inspect control flow graph
 - -determine number of bounded areas in the graph
- V(G) = Total number of bounded areas + 1
 - —Any region enclosed by a nodes and edge sequence.

Example
Control
Flow Graph

Example

- From a visual examination of the CFG:
 - -Number of bounded areas is 2.
 - -Cyclomatic complexity = 2+1=3.

Cyclomatic Complexity

- McCabe's metric provides:
 - A quantitative measure of testing difficulty and the reliability
- Intuitively,
 - Number of bounded areas increases with the number of decision nodes and loops.

Cyclomatic Complexity

 The first method of computing V(G) is amenable to automation:

- –You can write a program which determines the number of nodes and edges of a graph
- –Applies the formula to find V(G).

Cyclomatic Complexity

- The cyclomatic complexity of a program provides:
 - A lower bound on the number of test cases to be designed
 - -To guarantee coverage of all linearly independent paths.

Cyclomatic Complexity

- Knowing the number of test cases required:
 - -Does not make it any easier to derive the test cases,
 - —Only gives an indication of the minimum number of test cases required.

Practical Path Testing

- The tester proposes initial set of test data:
 - –Using his experience and judgment.
- A dynamic program analyzer used:
 - -Measures which parts of the program have been tested
 - -Result used to determine when to stop testing.

Derivation of Test Cases

- Draw control flow graph.
- Determine V(G).
- Determine the set of linearly independent paths.
- Prepare test cases:
 - –Force execution along each path.
 - –Not practical for larger programs.


```
int f1(int x,int y){
```

- 1 while (x != y){
- 2 if (x>y) then
- 3 x=x-y;
- 4 else y=y-x;
- 5
- 6 return x; }

Derivation of Test Cases

Number of independent paths: 3

$$-1,6$$
 test case (x=1, y=1)

$$-1,2,3,5,1,6$$
 test case(x=1, y=2)

$$-1,2,4,5,1,6$$
 test case(x=2, y=1)

An Interesting Application of Cyclomatic Complexity

- Relationship exists between:
 - -McCabe's metric
 - -The number of errors existing in the code,
 - -Time required to correct the errors.
 - -Time required to understand the program

Cyclomatic Complexity

- Cyclomatic complexity of a program:
 - -Indicates the psychological complexity of a program.
 - -Difficulty level of understanding the program.

Cyclomatic Complexity

- From maintenance perspective,
 - –Limit cyclomatic complexity of modules
 - To some reasonable value.
 - –Good software development organizations:
 - Restrict cyclomatic complexity of functions to a maximum of ten or so.

Dataflow and Mutation Testing

White Box Testing: Quiz

- 1. What do you mean by coverage-based testing?
- 2. What are the different types of coverage based testing?
- 3. How is a specific coverage-based testing carried out?
- 4. What do you understand by fault-based testing?
- 5. Give an example of fault-based testing?

weakest

Practically important coverage techniques

strongest

White-Box Testing

Data flow Testing

Selects test paths of a program:

—According to the locations of

Definitions and uses of different variables in a program.

```
1 X(){
 int a=5; /* Defines variable a */
3 While(c>5) {
 if (d<50)
 b=a*a; /*Uses variable a */
5
 a=a-1; /* Defines as well uses variable a */
6
•••
8 print(a); } /*Uses variable a */
```


For a statement numbered S,

-DEF(S) = {X/statement S contains a definition of X}

-USES(S)= {X/statement S contains a use of X}

-Example: 1: a=b; DEF(1)={a}, USES(1)={b}.

-Example: 2: a=a+b; DEF(1)= $\{a\}$, USES(1)= $\{a,b\}$.

- A variable X is said to be live at statement S1, if
 - -X is defined at a statement S:

-There exists a path from S to S1 not containing any definition of X.


```
DU Chain Example
1 X(){
2 int a=5; /* Defines variable a */
3 While(c>5) {
4 if (d<50)
 b=a*a; /*Uses variable a */
 a=a-1; /* Defines variable a */
8 print(a); } /*Uses variable a */
```


Definition-use chain (DU chain)

- [X,S,S1],
 - –S and S1 are statement numbers,
 - —X in DEF(S)
 - -X in USES(S1), and
 - -the definition of X in the statement S is live at statement S1.

- One simple data flow testing strategy:
 - -Every DU chain in a program be covered at least once.
- Data flow testing strategies:
 - Useful for selecting test paths of a program containing nested if and loop statements.

```
• 1 X(){
• 2 B1;
 /* Defines variable a */
• 3 While(C1) {
 if (C2)
 if(C4) B4; /*Uses variable a */
• 5
• 6
 else B5;
 else if (C3) B2;
• 7
• 8
 else B3;
• 9 B6 }
```


- [a,1,5]: a DU chain.
- Assume:

$$-DEF(X) = \{B1, B2, B3, B4, B5\}$$

$$-USES(X) = \{B2, B3, B4, B5, B6\}$$

- -There are 25 DU chains.
- However only 5 paths are needed to cover these chains.

• In this, software is first tested:

- **Mutation Testing**
- -Using an initial test suite designed using white-box strategies we already discussed.
- After the initial testing is complete,
 - –Mutation testing is taken up.
- The idea behind mutation testing:
 - -Make a few arbitrary small changes to a program at a time.

Main Idea

Insert faults into a program:

 Check whether the test suite is able to detect these.

- This either validates or invalidates the test suite.

Mutation Testing Terminology

Each time the program is changed:

—It is called a mutated program

-The change is called a mutant.

- A mutated program:
 - -Tested against the full test suite of the program.
- If there exists at least one test case in the test suite for which:
 - A mutant gives an incorrect result,
 - -Then the mutant is said to be dead.

- If a mutant remains alive ---even after all test cases have been exhausted,
 - -The test suite is enhanced to kill the mutant.
- The process of generation and killing of mutants:
 - -Can be automated by predefining a set of primitive changes that can be applied to the program.

- Example primitive changes to a program:
 - –Deleting a statement
 - -Altering an arithmetic operator,
 - -Changing the value of a constant,
 - -Changing a data type, etc.

- Boolean:
 - Replacement of a statement with another

- Replacement of boolean expressions with true or false eg. a | b with
 true
- Replacement of arithmetic operator

Replacement of a variable (ensuring same scope/type)

Underlying Hypotheses

- Mutation testing is based on the following two hypotheses:
 - The Competent Programmer Hypothesis
 - The Coupling Effect

Both of these were proposed by DeMillo et al.,1978

The Competent Programmer Hypothesis

 Programmers create programs that are close to being correct:

• Differ from the correct program by some simple errors.

The Coupling Effect

Complex errors are caused due to several simple errors.

• It therefore suffices to check for the presence of the simple errors

