

Software Engineering Testing

Syntax-based Testing

Syntax Coverage


Using the Syntax to Generate Tests

- Lots of software artifacts follow <u>strict syntax</u> rules
- The syntax is often expressed as some sort of grammar such as Backus–Naur Form (BNF)
- Syntactic descriptions can come from many sources
 - Programs
 - Integration elements
 - Design documents
 - Input descriptions
- Tests are created with two general goals
 - Cover the syntax in some way
 - Violate the syntax (invalid tests)

Grammar Coverage Criteria


- Software engineering makes practical use of <u>automata theory</u> in several ways
 - Programming languages defined in BNF
 - Program behavior described as finite state machines
 - Allowable inputs defined by grammars
- A simple regular expression:


- Any sequence of "G s n" and "B t n"
- 'G' and 'B' could be commands, methods, or events
- 's', 't', and 'n' could represent arguments, parameters, or values
- 's', 't', and 'n' could be literals or a set of values

Test Cases from Grammar

- A string that satisfies the derivation rules is said to be "in the grammar"
- A test case is a sequence of strings that satisfy the regular expression
- Suppose 's', 't' and 'n' are numbers


BNF Grammars

```
Stream ::= action*
 Start symbol
action ::= actG | actB
 Non-terminals
 ::= "G" s n
actG
actB
 := "B" t n
 Production rule
 ::= digit^{1-3}
S
 Terminals
 ::= digit<sup>1-3</sup>
 ::= digit<sup>2</sup> "." digit<sup>2</sup> "." digit<sup>2</sup>
n
digit
 ::= "0" | "1" | "2" | "3" | "4" | "5" | "6" |
 "7" | "8" | "9"
```

Using Grammars

```
Stream ::= action action *

::= actG action*


::= G s n action*

::= G digit<sup>1-3</sup> digit<sup>2</sup> . digit<sup>2</sup> action*

::= G digitdigit digitdigit.digitdigit action*

::= G 18 08.01.90 action*
```

- Recognizer: Given a string (or test), is the string in the grammar?
 - This is called parsing
 - Tools exist to support <u>parsing</u>
 - Programs can use them for input validation
- Generator: Given a grammar, derive strings in the grammar


 The most common and straightforward use every terminal and every production at least once

<u>Terminal Symbol Coverage (TSC)</u>: TR contains each terminal symbol *t* in the grammar *G*.

<u>Production Coverage (PC)</u>: TR contains each production p in the grammar G.

- PC subsumes TSC
- Grammars and graphs are interchangeable
- Other graph-based coverage criteria could be defined on grammar
 - But have not


 A related criterion is the impractical one of deriving all possible strings

<u>Derivation Coverage (DC)</u>: TR contains every possible string that can be derived from the grammar *G*.

- The number of <u>TSC tests</u> is bound by the number of <u>terminal</u> <u>symbols</u>
 - 13 in the stream grammar
- The number of <u>PC tests</u> is bound by the number of <u>productions</u>
 - 18 in the stream grammar
- The number of <u>DC tests</u> depends on the <u>details</u> of the grammar
 - 2,000,000,000 in the stream grammar!
- All TSC, PC and DC tests are in the grammar ... how about tests that are NOT in the grammar ?

Mutation Testing

- Grammars describe both <u>valid</u> and <u>invalid</u> strings
- Both types can be produced as <u>mutants</u>
- A mutant is a <u>variation</u> of a valid string
 - Mutants may be valid or invalid strings
- Mutation is based on "mutation operators" and "ground strings"


Mutation Testing

- Ground string: A string in the grammar
 - The term "ground" is used as a reference to algebraic ground terms
- <u>Mutation Operator</u>: A rule that specifies <u>syntactic</u> <u>variations</u> of strings generated from a grammar
- Mutant: The result of <u>one application</u> of a mutation operator
 - A mutant is a string

Mutants and Ground Strings

- The key to mutation testing is the design of the mutation operators
 - Well designed operators lead to powerful testing
- Sometimes mutant strings are based on ground strings
- Sometimes they are derived directly from the grammar
 - Ground strings are used for valid tests
 - Invalid tests do not need ground strings

Valid Mutants Ground Strings Mutants G 18 08.01.90 B 18 08.01.90 B 14 06.27.94 B 45 06.27.94

Invalid Mutants 13 18 08.01.90 B 134 06.27.1

Questions About Mutation

- Should more than one operator be applied at the same time?
 - Should a mutated string contain one mutated element or several?
 - Almost certainly not multiple mutations can interfere with each other
 - Extensive experience with program-based mutation indicates not
- Should every possible application of a mutation operator be considered?
 - Necessary with program-based mutation
- Mutation operators exist for several languages
 - Several programming languages (Fortran, Lisp, Ada, C, C++, Java)
 - Specification languages (SMV, Z, Object-Z, algebraic specs)
 - Modeling languages (Statecharts, activity diagrams)
 - Input grammars (XML, SQL, HTML)

Killing Mutants

- When ground strings are mutated to create valid strings, the hope is to exhibit <u>different behavior</u> from the ground string
- This is normally used when the grammars are programming languages, the strings are programs, and the ground strings are pre-existing programs
- Killing Mutants: Given a mutant m ∈ M for a derivation D and a test t, t is said to kill m if and only if the output of t on D is different from the output of t on m
- The derivation D may be represented by the list of productions or by the final string

Syntax-based Coverage Criteria

Coverage is defined in terms of killing mutants.

Mutation Coverage (MC): For each $m \in M$, TR contains exactly one requirement, to kill m.

- Coverage in mutation equates to number of mutants killed
- The amount of mutants killed is called the mutation score

Syntax-based Coverage Criteria

- When creating invalid strings, we just apply the operators
- This results in two simple criteria
- It makes sense to either use every operator once or every production once

<u>Mutation Operator Coverage (MOC)</u>: For each mutation operator, TR contains exactly one requirement, to create a mutated string *m* that is derived using the mutation operator.

<u>Mutation Production Coverage (MPC)</u>: For each mutation operator, TR contains several requirements, to create one mutated string *m* that includes every production that can be mutated by that operator.

Example

Stream ::= action*

action ::= actG | actB

actG ::= "G" s n

actB ::= "B" t n

s $::= digit^{1-3}$

t ::= $digit^{1-3}$

n ::= $digit^2$ "." $digit^2$ "." $digit^2$

digit ::= "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9"

Ground String

G 18 08.01.90

B 14 06.27.94

Mutants using MOC

B 18 08.01.90

B 19 06.27.94

Mutation Operators

- Exchange actG and actB
- Replace digits with other digits

Grammar

Mutants using MPC

B 18 08.01.90 G 14 06.27.94

G 28 08.01.90 B 11 06.27.94

G 38 08.01.90 B 13 06.27.94

G 48 08.01.90 B 15 06.27.94


G 58 08.01.90 B 16 06.27.94

••

Mutation Testing

- The <u>number of test requirements</u> for mutation depends on two things
 - The <u>syntax</u> of the artifact being mutated
 - The mutation <u>operators</u>
- Mutation testing is very difficult to apply by hand
- Mutation testing is very effective considered the "gold standard" of testing
- Mutation testing is often used to evaluate other criteria

Instantiating Grammar-Based Testing


Applying Syntax-based Testing to Programs


Applying Syntax-based Testing to Programs

 Syntax-based criteria <u>originated</u> with programs and have been used most with programs

 BNF criteria are most commonly used to test compilers

 <u>Mutation testing</u> criteria are most commonly used for <u>unit</u> testing and <u>integration</u> testing of classes

Instantiating Grammar-Based Testing


BNF Testing for Compilers

- Testing compilers is very complicated
 - Millions of correct programs!
 - Compilers must recognize and reject incorrect programs
- BNF criteria can be used to generate programs to test all language features that compilers must process
- This is a very specialized application and not discussed in detail

Program-based Grammars

- The original and most widely known application of syntax-based testing is to modify programs
- Operators modify a ground string (program under test) to create mutant programs
- Mutant programs must compile correctly (<u>valid</u> strings)
- Mutants are <u>not tests</u>, but used to find tests
- Once mutants are defined, <u>tests</u> must be found to cause mutants to fail when executed
- This is called "killing mutants"

Killing Mutants

Given a mutant $m \in M$ for a ground string program P and a test t, t is said to $\underline{\text{kill}} m$ if and only if the output of t on P is different from the output of t on m.

- If mutation operators are designed well, the resulting tests will be very powerful
- Different operators must be defined for different programming languages and goals
- Testers can keep adding tests until all mutants have been killed
 - Dead mutant : A test case has killed it
 - Stillborn mutant : Syntactically illegal
 - Trivial mutant : Almost every test can kill it
 - Equivalent mutant : No test can kill it (equivalent to original program)

Original Method int Min (int A, int B) int minVal; minVal = A;if (B < A)minVal = B;return (minVal); } // end Min

6 mutants

Each represents a separate program

```
With Embedded Mutants
 Replace one variable
int Min (int A, int B)
 with another
 int minVal;
 minVal = A
 Changes operator
\Delta 1 minVal = B;
 if (B < A)
 Immediate runtime
\Delta 2 if (B > A)
 failure ... if reached
\Delta 3 if (B < minVal)
 Immediate runtime
 minVal∕= ₿;
 failure if B==0 else
 Bomb ();
\Lambda 4
 does nothing
\Lambda 5
 minVal = A;
\Delta 6
 minVal = failOnZero (B);
 return (minVal);
} // end Min
```

Mutation Coverage (MC): For each $m \in M$, TR contains exactly one requirement, to kill m.

- The RIP model from chapter 1:
 - Reachability: The test causes the <u>faulty statement</u> to be reached (in mutation the <u>mutated</u> statement)
 - <u>Infection</u>: The test causes the faulty statement to result in an <u>incorrect state</u>
 - <u>Propagation</u>: The incorrect state <u>propagates</u> to incorrect output
- The RIP model leads to two variants of mutation coverage ...

• 1) Strongly Killing Mutants:

Given a mutant $m \in M$ for a program P and a test t, t is said to strongly kill m if and only if the <u>output</u> of t on P is different from the output of t on m

• 2) Weakly Killing Mutants:

Given a mutant $m \in M$ that modifies a location l in a program P, and a test t, t is said to weakly kill m if and only if the state of the execution of P on t is different from the state of the execution of m immediately on t after t

• Weakly killing satisfies reachability and infection, but not propagation

Weak Mutation Coverage (WMC): For each $m \in M$, TR contains exactly one requirement, to weakly kill m.

- "Weak mutation" is so named because it is <u>easier to kill</u> mutants under this assumption
- Weak mutation also requires <u>less analysis</u>
- Some mutants can be killed under weak mutation but not under strong mutation (<u>no propagation</u>)
- In practice, there is <u>little difference</u>

Weak Mutation Example

Mutant 1 in the Min() example is:

```
minVal = A;

∆ 1 minVal = B;

if (B < A)

minVal = B;
```

- The complete test specification to kill mutant 1:
- Reachability: true // Always get to that statement
- Infection : $A \neq B$
- Propagation: (B < A) = false // Skip the next assignment
- Full Test Specification : true $\land (A \neq B) \land ((B < A) = false)$ $\equiv (A \neq B) \land (B \geq A)$ $\equiv (B > A)$
- (A = 5, B = 7) will weakly kill mutant 1, but not strongly

Equivalent Mutation Example


- Mutant 3 in the Min() example is equivalent:
- The infection condition is "(B < A) != (B < minVal)"
- However, the previous statement was "minVal = A"
 - Substituing, we get: "(B < A)!= (B < A)"
- Thus no input can kill this mutant

Strong Versus Weak Mutation

```
boolean is Even (int X)
 Reachability: X < 0
2
3
 if (X < 0)
 \underline{Infection}: X != 0
 X = 0 - X;
4
 X = 0;
 (X = -6) will kill mutant
5
 if (float) (X/2) == ((float) X) / 2.0
 4 under weak mutation
 return (true);
6
7
 Propagation:
 else
8
 return (false);
 ((float) ((0-X)/2) == ((float) 0-X) / 2.0)
9
 != ((float) (0/2) == ((float) 0) / 2.0)
 That is, X is <u>not</u> even ...
 Thus (X = -6) does <u>not</u> kill the mutant
```

under strong mutation

Testing Programs with Mutation


Fundamental Premise of Mutation Testing

If the software contains a fault, there will usually be a set of mutants that can only be killed by a test case that also detects that fault

- This is not an absolute!
- The mutants guide the tester to a very effective set of tests
- A very challenging problem :
 - Find a <u>fault</u> and a set of <u>mutation-adequate tests</u> that do <u>not</u> find the fault
- Of course, this depends on the mutation operators ...

Designing Mutation Operators

- At the method level, mutation operators for different programming languages are similar
- Mutation operators do one of two things:
 - Mimic typical programmer mistakes (incorrect variable name)
 - Encourage common test heuristics (cause expressions to be 0)
- Researchers design lots of operators, then experimentally <u>select</u> the most useful

Effective Mutation Operators

If tests that are created specifically to kill mutants created by a collection of mutation operators $O = \{o1, o2, ...\}$ also kill mutants created by all remaining mutation operators with very high probability, then O defines an effective set of mutation operators

Mutation Operators for Java

1. ABS — Absolute Value Insertion:

Each arithmetic expression (and subexpression) is modified by the functions abs(), negAbs(), and failOnZero().

2. AOR — Arithmetic Operator Replacement:

Each occurrence of one of the arithmetic operators +, -, *, /, and % is replaced by each of the other operators. In addition, each is replaced by the special mutation operators leftOp, and rightOp.

3. ROR — Relational Operator Replacement:

Each occurrence of one of the relational operators $(<, \le, >, \ge, =, \ne)$ is replaced by each of the other operators and by falseOp and trueOp.

Mutation Operators for Java (2)

4. COR — Conditional Operator Replacement:

Each occurrence of one of the logical operators (and - &&, or - || , and with no conditional evaluation - &, or with no conditional evaluation - |, not equivalent - ^) is replaced by each of the other operators; in addition, each is replaced by falseOp, trueOp, leftOp, and rightOp.

5. SOR — Shift Operator Replacement:

Each occurrence of one of the shift operators <<, >>, and >>> is replaced by each of the other operators. In addition, each is replaced by the special mutation operator leftOp.

6. LOR — Logical Operator Replacement:

Each occurrence of one of the logical operators (bitwise and - &, bitwise or - |, exclusive or - ^) is replaced by each of the other operators; in addition, each is replaced by leftOp and rightOp.

Mutation Operators for Java (3)

7. ASR — Assignment Operator Replacement:

Each occurrence of one of the assignment operators (+=, -=, *=, /=, %=, &=, $|=, ^=, <<=, >>=$) is replaced by each of the other operators.

8. UOI — Unary Operator Insertion:

Each unary operator (arithmetic +, arithmetic -, conditional !, logical ~) is inserted in front of each expression of the correct type.

9. *UOD* — *Unary Operator Deletion:*

Each unary operator (arithmetic +, arithmetic -, conditional !, logical~) is deleted.

Mutation Operators for Java (4)

10. SVR — Scalar Variable Replacement:

Each variable reference is replaced by every other variable of the appropriate type that is declared in the current scope.

11. BSR — Bomb Statement Replacement:

Each statement is replaced by a special Bomb() function.

Subsumption of Other Criteria

- Mutation is widely considered the strongest test criterion
 - And most expensive!
- Mutation subsumes other criteria by including specific mutation operators
- Subsumption actually only makes sense for weak mutation – other criteria impose local requirements, like weak mutation
 - Node coverage
 - Edge coverage
 - Clause coverage
 - General active clause coverage
 - Correlated active clause coverage
 - All-defs data flow coverage

One more example - Grammar for Bank Example


 Consider a program that processes a sequence of deposits and debits to a bank

Inputs

deposit 5306 \$4.30 debit 0343 \$4.14 deposit 5306 \$7.29

Initial Grammar

(deposit account amount | debit account amount) *


FSM to represent the grammar

Grammar for Bank Example (contd.)

 Grammars are more expressive than regular expressions – they can capture more details

```
bank ::= action*
action ::= dep | deb
dep ::= "deposit" account amount
deb ::= "debit" account amount
account ::= digit4
amount ::= "$" digit+ "." digit<sup>2</sup>
digit ::= "0" | "1" | "2" | "3" | "4" | "5" | "6" |
 "7" | "8" | "9"
```

References

 Paul Ammann and Jeff Offutt, Introduction to Software Testing, Cambridge University Press, 2008