CS/CE/SE 6367 Software Testing, Validation and Verification

Lecture 4 Code Coverage (II)

Last Class

- Code coverage
 - Control-flow coverage
 - Statement coverage
 - Branch coverage
 - Path coverage
 - Coverage Collection Tools
 - EclEmma

This Class

- Code coverage
 - Data-flow coverage
 - All-Defs
 - All-Uses
 - All-DU-Paths
 - All-P-Uses/Some-C-Uses
 - All-C-Uses/Some-P-Uses
 - All-P-Uses
 - All-C-Uses

Motivation

Are t1 and t2 identical?

although the paths are the same, different tests may have different variable values defined/used

Control-flow graph

- Basic idea:
 - Existing control-flow coverage criteria only consider the execution path (structure)
 - In the program paths, which variables are defined and then used should also be covered (data)
- A family of dataflow criteria is then defined, each providing a different degree of data coverage

Dataflow Coverage

- Considers how data gets accessed and modified in the system and how it can get corrupted
- Common access-related bugs
 - Using an undefined or uninitialized variable
 - Deallocating or reinitializing a variable before it is constructed, initialized, or used
 - Deleting a collection object leaving its members unaccessible (garbage collection helps here)

```
Uninitialized
List 1;
add("1");

Exception in thread "main"
java.lang.NullPointerException
at dataflow.Temp.main(Temp.java:21)
```

Variable Definition

- A program variable is DEFINED whenever its value is modified:
 - on the *left* hand side of an assignment statement
 - e.g., y = 17
 - in an input statement
 - e.g., read(y)
 - as an call-by-reference parameter in a subroutine call
 - e.g., update(x, &y);

Variable Use

- A program variable is USED whenever its value is read:
 - on the right hand side of an assignment statement
 - e.g., y = x + 17
 - as an call-by-value parameter in a subroutine or function call
 - e.g., y = sqrt(x)
 - in the predicate of a branch statement
 - e.g., if $(x > 0) { ... }$

Variable Use: p-use and c-use

- Use in the predicate of a branch statement is a predicateuse or "p-use"
- Any other use is a computation-use or "c-use"
- For example, in the program fragment:

Variable Use

- A variable can also be used and then re-defined in a single statement when it appears:
 - on both sides of an assignment statement
 - e.g., y = y + x
 - as an call-by-reference parameter in a subroutine call
 - e.g., increment(&y)

More Dataflow Terms and Definitions

- A path is definition clear ("def-clear") with respect to a variable v if it has no variable re-definition of v on the path
- A complete path is a path whose initial node is a entry node and whose final node is an exit node

Definition-Use Pair (DU-Pair)

- A definition-use pair ("du-pair")
 with respect to a variable v is a
 pair (d,u) such that
 - d is a node defining v
 - u is a node or edge using v
 - when it is a p-use of v, u is an outgoing edge of the predicate statement
 - there is a def-clear path with respect to v from d to u

DU-Pair: Example 1

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,2)	<1,2>
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>
(2,5)	<2,3,4,5>
	<2,3,5>
(2,<3,4>)	<2,3,4>
(2,<3,5>)	<2,3,5>

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,3,4>
(1,5)	<1,2,3,5>
	<1,3,5>
(1,<1,2>)	<1,2>
(1,<1,3>)	<1,3>
(4,5)	<4,5>

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,3,4>
(1,5)	<1,2,3,5>
	<1,3,5>
(1,<1,2>)	<1,2>
(1,<1,3>)	<1,3>
(4,5)	<4,5>

Dataflow Test Coverage Criteria

All-Defs

 for every program variable v, at least one def-clear path from every definition of v to at least one c-use or one p-use of v must be covered

Dataflow Test Coverage Criteria

- Consider a test case executing path:
 - t1: <1,2,3,4,5>
- Identify all def-clear paths covered (i.e., subsumed) by this path for each variable
- Are all definitions for each variable associated with at least one of the subsumed def-clear paths?

Def-Clear Paths subsumed by <1,2,3,4,5> for Variable **A**

<u>du-pair</u>	path(s)
(1,2)	<1,2>a
(1,4)	<1,3,4>
(1,5)	<1,3,4,5>
	<1,3,5>
(1,<3,4>)	<1,3,4>
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>a
(2,5)	<2,3,4,5> a
	<2,3,5>
(2,<3,4>)	<2,3,4>a
(2,<3,5>)	<2,3,5>

Def-Clear Paths Subsumed by <1,2,3,4,5> for Variable **B**

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>a
	<1,3,4>
(1,5)	<1,2,3,5>
	<1,3,5>
(1,<1,2>)	<1,2>a
(1,<1,3>)	<1,3>
(4,5)	$<4,5>_{a}$

Dataflow Test Coverage Criteria

 Since <1,2,3,4,5> covers at least one def-clear path from every definition of **A** or **B** to at least one c-use or p-use of **A** or **B**, All-Defs coverage is achieved

Dataflow Test Coverage Criteria

All-Uses:

- for every program variable v, at least one def-clear
 path from every definition of v to every c-use and every
 p-use (including all outgoing edges of the predicate
 statement) of v must be covered
- Requires that all du-pairs covered
- Consider additional test cases executing paths:
 - t2: <1,3,4,5>
 - t3: <1,2,3,5>
- Do all three test cases provide All-Uses coverage?

Def-Clear Paths Subsumed by <1,3,4,5> for Variable **A**

<u>du-pair</u>	path(s)
(1,2)	<1,2>a
(1,4)	<1,3,4>a
(1,5)	<1,3,4,5> a
	<1,3,5>
(1,<3,4>)	<1,3,4>a
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>a
(2,5)	<2,3,4,5>a
	<2,3,5>
(2,<3,4>)	<2,3,4>a
(2,<3,5>)	<2,3,5>

Def-Clear Paths Subsumed by <1,3,4,5> for Variable **B**

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>a
	<1,3,4>a
(1,5)	<1,2,3,5>
	<1,3,5>
(1,<1,2>)	<1,2>a
(1,<1,3>)	<1,3>a
(4,5)	$<4,5>_{a}$ a

Def-Clear Paths Subsumed by <1,2,3,5> for Variable A

<u>du-pair</u>	path(s)
(1,2)	<1,2>a a
(1,4)	<1,3,4>a
(1,5)	<1,3,4,5> a
	<1,3,5>
(1,<3,4>)	<1,3,4>a
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>a
(2,5)	<2,3,4,5> a
	<2,3,5>a
(2,<3,4>)	<2,3,4>a
(2,<3,5>)	<2,3,5>a

Def-Clear Paths Subsumed by <1,2,3,5> for Variable A

<u>du-pair</u>	path(s)
(1,2)	<1,2>a a
(1,4)	<1,3,4>a
(1,5)	<1,3,4,5> a
	<1,3,5>
(1,<3,4>)	<1,3,4>a
(1,<3,5>)	<1,3,5>
(2,4)	<2,3,4>a
(2,5)	<2,3,4,5>a
	<2,3,5>a
(2,<3,4>)	<2,3,4>a
(2,<3,5>)	<2,3,5>a

Def-Clear Paths Subsumed by <1,2,3,5> for Variable **B**

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>a
	<1,3,4>a
(1,5)	<1,2,3,5>a
	<1,3,5>
(1,<1,2>)	<1,2>a a
(1,<1,3>)	<1,3>a
(4,5)	$<4,5>_{a}$ a

Dataflow Test Coverage Criteria

- None of the three test cases covers the du-pair (1,<3,5>)
 for variable A,
- All-Uses Coverage is not achieved

DU-Pair: More Complicated Example


```
I. input(X,Y)
2. while (Y>0) {
3. if (X>0)
4. Y := Y-X
else
5. input(X)
6. }
7. output(X,Y)
```


<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

(a)* means "a" will be repeated for ≥ 1 times

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

<u>du-pair</u>	path(s)	
(1,4)	<1,2,3,4>	
	<1,2,3,4,(6,2,3,4)*>	
(1,7)	<1,2,7>	
	<1,2,(3,4,6, 2)*,7>	
(1,<3,4>)	<1,2,3,4>	
	<1,2,3,4,(6,2,3,4)*>	
(1,<3,5>)	<1,2,3,5>	
	<1,2,3,5,(6,2,3,5)*>	
(5,4)	<5,6,2,3,4>	
	<5,6,2,3,4,(6,2,3,4)*>	
(5,7)	<5,6,2,7> Infeasible!	
	<5,6,2,(3,4,6,2)*,/>	
(5,<3,4>)	<5,6,2,3,4>	
	<5,6,2,3,4,(6,2,3,4)*>	
(5,<3,5>)	<5,6,2,3,5>	
	<5,6,2,(3,4,6,2)*,3,5>	

Note that the definition of a dupair does not require the existence of a feasible def-clear path from d to u

<u>du-pair</u>	path(s)
(1,4)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,7)	<1,2,7>
	<1,2,(3,4,6, 2)*,7>
(1,<3,4>)	<1,2,3,4>
	<1,2,3,4,(6,2,3,4)*>
(1,<3,5>)	<1,2,3,5>
	<1,2,3,5,(6,2,3,5)*>
(5,4)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,7)	<5,6,2,7>
	<5,6,2,(3,4,6,2)*,7>
(5,<3,4>)	<5,6,2,3,4>
	<5,6,2,3,4,(6,2,3,4)*>
(5,<3,5>)	<5,6,2,3,5>
	<5,6,2,(3,4,6,2)*,3,5>

More Dataflow Terms and Definitions

- A path (either partial or complete) is simple
 if all edges within the path are distinct, i.e., different
- A path is loop-free if all nodes within the path are distinct,
 i.e., different

Simple and Loop-Free Paths

path	Simple?	Loop-free?
<1,3,4,2>	a	a
<1,2,3,2>	a	
<1,2,3,1,2>		
<1,2,3,2,4>	a	

DU-Path

- A path <n1,n2,...,nj,nk> is a du-path with respect to a variable v, if v is defined at node n1 and either:
 - there is a c-use of v at node nk and <n1,n2,...,nj,nk> is a def-clear simple path, or
 - there is a p-use of v at edge <nj,nk> and <n1,n2,...nj>
 is a def-clear loop-free path.

Identifying DU-Paths

<u>du-pair</u>	path(s)	du-path?
(5,4)	<5,6,2,3,4>	a
	<5,6,2,3,4,(6,2,3,4)*>	
(5,7)	<5,6,2,7>	a
	<5,6,2,(3,4,6,2)*,7>	
(5,<3,4>)	<5,6,2,3,4>	a
	<5,6,2,3,4,(6,2,3,4)*>	
(5,<3,5>)	<5,6,2,3,5>	a
	<5,6,2,(3,4,6,2)*,3,5>	

Another Dataflow Test Coverage Criterion

All-DU-Paths:

 for every program variable v, every du-path from every definition of v to every c-use and every p-use of v must be covered

pl satisfies all-defs and all-uses, but not all-du-paths

p I and p2 together satisfy all-du-paths

c-use node I is the only def node, and 4 is the only use node for v

More Dataflow Test Coverage Criteria

All-P-Uses/Some-C-Uses:

for every program variable \mathbf{v} , at least one def-clear path from every definition of \mathbf{v} to every p-use of \mathbf{v} must be covered

 If no p-use of v is available, at least one def-clear path to a c-use of v must be covered

All-C-Uses/Some-P-Uses:

for every program variable \mathbf{v} , at least one def-clear path from every definition of \mathbf{v} to every \mathbf{c} -use of \mathbf{v} must be covered

 If no c-use of v is available, at least one def-clear path to a p-use of v must be covered

More Dataflow Test Coverage Criteria (2)

All-P-Uses:

for every program variable **v**, at least one def-clear path from every definition of **v** to every p-use of **v** must be covered

All-C-Uses:

for every program variable \mathbf{v} , at least one def-clear path from every definition of \mathbf{v} to every \mathbf{c} -use of \mathbf{v} must be covered

Summary

Suggested Readings

- Sandra Rapps and Elaine J. Weyuker. Selecting Software Test Data Using Data Flow Information. IEEE Transactions on Software Engineering, 11(4), April 1985, pp. 367-375. http://ieeexplore.ieee.org/stamp/stamp.jsp?
 tp=&arnumber=1702019
- P. Frankl and E. Weyuker. An Applicable Family of Data Flow Testing Criteria.
 IEE Transaction on software eng., vol.14, no.10, October 1988.
- E. Weyuker. The evaluation of Program-based software test data adequacy criteria. Communication of the ACM, vol.31, no.6, June 1988.
- Software Testing: A Craftsman's Approach.2nd CRC publication, 2002

Thanks