


TeCReVis: A Tool for <u>Test Coverage and</u> Test <u>Redundancy Visualization</u>

Negar Koochakzadeh Vahid Garousi

Software Quality Engineering Research Group University of Calgary, Canada


Acknowledging funding and support from:


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos

Q/A


- To support automated code coverage measurement and analysis...
- test coverage values are conventionally shown in percentages and are visualized by progress-bar-like green/red boxes in the existing coverage tools
- e.g., the CodeCover plug-in for the Eclipse IDE


However... (The need for Test Visualization)


- However with increasing size and complexity of code bases of both systems under test and also their automated test suites (e.g., based on JUnit)
- there is a need for visualization techniques to enable testers to analyze code coverage in "higher" levels of abstraction and in holistic manners
- e.g., which packages of the SUT are covered by a specific set of test cases? Two domains...


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos

Q/A

The Visualization Idea 1st Feature: Test Coverage Graph (TCG)


 Various granularities can be selected for both groups of items (e.g., method, class or package).


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos


Q/A

2nd Feature of TeCReVis


- TeCReVis: A Tool for <u>Test Coverage and Test Redundancy Visualization</u>
- Test Redundancy Graph (TRG)
- The test redundancy metrics are defined in an earlier paper*

N. Koochakzadeh, V. Garousi, and F. Maurer, "Test Redundancy Measurement Based on Coverage Information: Evaluation and Lessons Learned," in *Proc. of Int. Conf. on Soft. Testing, Verification, and Validation (ICST)*, 2009.


For details see...N. Koochakzadeh and V. Garousi "A Tester-Assisted Methodology for Test Redundancy Detection", Journal on Advances in Software Engineering, Special Issue on Software Test Automation, 2010: pp. 1-13.


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos

Q/A


 Simplified package diagram of CodeCover and the modified parts in TeCReVis


Class Diagram of package org.codecover.eclipse.views


TeCReVis - Implementation Details

```
private final class GraphComposite extends Composite {
 2
 VisualizationComposite<CoverageGraphNode, CoverageGraphLink> vv;
 3
 public GraphComposite(Composite parent, int style, Point size, Graph<CoverageGraphNode, CoverageGraphLink>
 4
 super(parent, style);
 5
 //Setting Labels for each node:
 6
 Transformer<CoverageGraphNode,String> lableTransformer = new
 Transformer<CoverageGraphNode,String>() {
 7
 public String transform(CoverageGraphNode node) {
 8
 if(node.CompletName) return node.getLable();
 9
 else return node.getShortLable();}};
10
 vv.getRenderContext().setVertexLabelTransformer(lableTransformer);
 //Changing the Shape of each node:
11
12
 final Rectangle rectangle = new Rectangle();
13
 Transformer<CoverageGraphNode,Shape> vertexTransformer = new
 Transformer<CoverageGraphNode,Shape>() {
14
 public Shape transform(CoverageGraphNode node) {
15
 int length;
16
 if(node.CompletName)length = node.getLable().length()*8;
17
 else length = node.getShortLable().length()*8;
18
 rectangle.setSize(length, 16);
19
 if(node.type == "SUT") {
20
 rectangle.setLocation(0,-8);
21
 return rectangle;}
22
 else{
23
 rectangle.setLocation(-length,-8);
24
 return rectangle;}};
25
 vv.getRenderContext().setVertexShapeTransformer(vertexTransformer);
26
 //Changing the Color of each node:
27
 Transformer<CoverageGraphNode,Paint> vertexPaint = new
 Transformer<CoverageGraphNode,Paint>() {
28
 public Paint transform(CoverageGraphNode node) {
29
 if(node.type == "SUT")return Color.orange;
30
 else return Color.green;}};
31
 vv.getRenderContext().setVertexFillPaintTransformer(vertexPaint);
 Sample Code
32
33
34
```


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos

Q/A

Usage Scenarios of the Tool


- Coverage (test adequacy) improvement
- Test suite maintenance as the SUT evolves
 - An empirical study is reported in a TAIC PART 2010 fast abstract
- Fault localization
 - An empirical study is reported in a TAIC PART 2010 fast abstract
- Test redundancy detection
 - For details see...N. Koochakzadeh and V. Garousi "A Tester-Assisted Methodology for Test Redundancy Detection", Journal on Advances in Software Engineering, Special Issue on Software Test Automation, 2010: pp. 1-13.
 - and N. Koochakzadeh, V. Garousi, and F. Maurer, "Test Redundancy Measurement Based on Coverage Information: Evaluation and Lessons Learned," in *Proc. of Int. Conf. on Soft. Testing, Verification, and Validation (ICST)*, 2009.


www.softqual.ucalgary.ca/sw_tools.html


- Existing Code Coverage Tools
- The need for Test Visualization
- 1st Feature of TeCReVis: Code Coverage Visualization
- TeCReVis Graphical User Interface
- 2nd Feature of TeCReVis: Test Redundancy Management
- TeCReVis Implementation Details
- Usage Scenarios of the Tool
- Availability and Demo Videos

Q/A