

Scoping and Testing

COS 217

Overview of Today's Lecture

- Scoping of variables
 - Local or automatic variables
 - Global or external variables
 - Where variables are visible
- Testing of programs
 - Identifying boundary conditions
 - Debugging the code and retesting

Global Variables

- Functions can use global variables defined outside and above them

```
int stack[100];
```

```
int main() {  
 . . .  
}
```

← stack is in scope

```
int sp;
```

```
void push(int x) {  
 . . .  
}
```

← stack, sp are in scope

Definition vs. Declaration

- **Definition**
 - Where a variable is created and assigned storage
- **Declaration**
 - Where the nature of a variable is stated, but no storage allocated
- **Global variables**
 - Defined once (e.g., “`int stack[100]`”)
 - Declared within functions needed (e.g., “`extern int stack[]`”)
 - Only needed if the function appears *before* the variable is defined
 - Convention is to define global variables at the start of the file

Local Variables and Parameters

- Functions can define local variables
 - Created upon entry to the function
 - Destroyed upon departure and value not retained across calls
 - Exception: “static” storage class (see chapter 4 of K&R)
- Function parameters behave like initialized local variables
 - Values copied into “local variables”
 - C is pass by value (so must use pointers to do “pass by reference”)

Local Variables & Parameters

- Function parameters and local definitions “hide” outer-level definitions (gcc -Wshadow)

```
int x, y;
. . .
f(int x, int a) {
 int b;
 . . .
 y = x + a * b;
 if ( . . . ) {
 int a;
 . . .
 y = x + a * b;
 }
}
```

different x

same y

different a

Local Variables & Parameters

- Cannot declare the same variable twice in one scope

```
f(int x) {  
 int x; ← error!  
 . . .  
}
```

Scope Example


```
int a, b;

main () {
 a = 1; b = 2;
 f(a);
 print(a, b);
}

void f(int a) {
 a = 3;
 {
 int b = 4;
 print(a, b);
 }
 print(a, b);
 b = 5;
}
```

Output

3 4

3 2

1 5

Scope: Another Example

interface.h

```
extern int A;  
  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

Scope: A

interface.h

```
extern int A;  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

Scope: B

interface.h

```
extern int A;  
  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

Scope: C

interface.h

```
extern int A;  
  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

Scope: D

interface.h

```
extern int A;  
  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

Scope: E

interface.h

```
extern int A;  
  
void f(int C);
```

module1.c

```
#include "interface.h"  
  
int A;  
int B;  
  
void f(int C) {  
 int D;  
 if (...) {  
 int E;  
 ...  
 }  
}  
  
void g(...) {  
 int H;  
 ...  
}
```

module2.c

```
#include "interface.h"  
  
int J;  
  
void m(...) {  
 int K;  
 ...  
}  
  
void g(...) {  
 int H;  
 ...  
}
```


Scope: Keeping it Simple

- **Avoid duplicate variable names**
 - Don't give a global and a local variable the same name
 - But, duplicating local variables across different functions is okay
 - E.g., array index of `i` in many functions
- **Avoid narrow scopes**
 - Avoid defining scope within just a portion of a function
 - Even though this reduces the storage demands somewhat
- **Use narrow scopes judiciously**
 - Avoid re-defining same/close names in narrow scopes
- **Define global variables at the start of the file**
 - Makes them visible to all functions in the file
 - Though, avoiding global variables whenever possible is useful

Scope and Programming Style

- **Avoid using same names for different purposes**
 - Use different naming conventions for globals and locals
 - Avoid changing function arguments
 - But, duplicating local variables across different functions is okay
 - E.g., array index of `i` in many functions
- **Define global variables at the start of the file**
 - Makes them visible to all functions in the file
- **Use function parameters rather than global variables**
 - Avoids misunderstood dependencies
 - Enables well-documented module interfaces
- **Declare variables in smallest scope possible**
 - Allows other programmers to find declarations more easily
 - Minimizes dependencies between different sections of code

Testing

Chapter 6 of “The Practice of Programming”

My Favorite CS Quotation

"On two occasions I have been asked [by members of Parliament!], 'Pray, Mr. Babbage, if you put into the machine wrong figures, will the right answers come out?' I am not able rightly to apprehend the kind of confusion of ideas that could provoke such a question."

-- Charles Babbage

Testing, Profiling, & Instrumentation

- How do you know if your program is correct?
 - Will it ever crash?
 - Does it ever produce the wrong answer?
 - How: testing, testing, testing, testing, ...
- How do you know what your program is doing?
 - How fast is your program?
 - Why is it slow for one input but not for another?
 - Does it have a memory leak?
 - How: timing, profiling, and instrumentation (later in the course)

Program Verification

- How do you know if your program is correct?
 - Can you **prove** that it is correct?
 - Can you **prove** properties of the code?
 - e.g., It terminates

*"Beware of bugs in the above code;
I have only proved it correct, not tried it." -- Donald Knuth*

Program Testing

- Convince yourself that your program probably works

How do you write a test program?

Test Programs

- Properties of a good test program
 - Tests boundary conditions
 - Exercise as much code as possible
 - Produce output that is known to be right/wrong

How do you achieve all three properties?

Program Testing

- Testing boundary conditions
 - Almost all bugs occur at boundary conditions
 - If program works for boundary cases, it probably works for others
- Exercising as much code as possible
 - For simple programs, can enumerate all paths through code
 - Otherwise, sample paths through code with random input
 - Measure test coverage
- Checking whether output is right/wrong?
 - Match output expected by test programmer (for simple cases)
 - Match output of another implementation
 - Verify conservation properties
 - Note: real programs often have fuzzy specifications

Test Boundary Conditions

- Code to get line from stdin and put in character array

```
int i;
char s[MAXLINE];

for (i=0; (s[i]=getchar()) != '\n' && i < MAXLINE-1; i++)
 ;
s[--i] = '\0';
```

- Boundary conditions

- Input starts with `\n` (empty line)
- End of file before `\n`
- End of file immediately (empty file)
- Line exactly `MAXLINE-1` characters long
- Line exactly `MAXLINE` characters long
- Line more than `MAXLINE` characters long

what happens?

Test Boundary Condition

- Rewrite the code

```
int i;
char s[MAXLINE];
for (i=0; i<MAXLINE-1; i++)
 if ((s[i] = getchar()) == '\n')
 break;
s[i] = '\0';
```

- Another boundary condition: EOF

```
for (i=0; i<MAXLINE-1; i++)
 if ((s[i] = getchar()) == '\n' || s[i] == EOF)
 break;
s[i] = '\0';
```

- What are other boundary conditions?

- Nearly full
- Exactly full
- Over full

This is wrong; why?

A Bit Better...

- Rewrite yet again

```
for (i=0; ; i++) {  
 int c = getchar();  
 if (c==EOF || c=='\n' || i==MAXLINE-1) {  
 s[i]='\0';  
 break;  
 }  
 else s[i] = c;  
}
```

- There's still a problem...

Input:

Four
score and seven
years

Output:

FourØ
score anØ
sevenØ
yearsØ

Ambiguity in Specification

- If line is too long, what should happen?
 - Keep first MAXLINE characters, discard the rest?
 - Keep first MAXLINE-1 characters + '\0' char, discard the rest?
 - Keep first MAXLINE-1 characters + '\0' char, save the rest for the next call to the input function?
- Probably, the specification didn't even say what to do if MAXLINE is exceeded
 - Probably the person specifying it would prefer that unlimited-length lines be handled without any special cases at all
 - Moral: testing has uncovered a design problem, maybe even a specification problem!
- Define what to do
 - Truncate long lines?
 - Save the rest of the text to be read as the next line?

Moral of This Little Story:

- Complicated, messy boundary cases are often symptomatic of bad design or bad specification
- Clean up the specification if you can
- If you can't fix the specification, then fix the code

Test As You Write Code

- Use “assert” generously (the time you save will be your own)
- Check pre- and post-conditions for each function
 - Boundary conditions
- Check invariants
- Check error returns

Test Automation

- Automation can provide better test coverage
- Test program
 - Client code to test modules
 - Scripts to test inputs and compare outputs
- Testing is an iterative process
 - Initial automated test program or scripts
 - Test simple parts first
 - Unit tests (i.e., individual modules) before system tests
 - Add tests as new cases created
- Regression test
 - Test all cases to compare the new version with the previous one
 - A bug fix often create new bugs in a large software system

Stress Tests

- Motivations
 - Use computer to generate inputs to test
 - High-volume tests often find bugs
- What to generate
 - Very long inputs
 - Random inputs (binary vs. ASCII)
 - Fault injection
- How much test
 - Exercise all data paths
 - Test all error conditions

Who Tests What

- **Implementers**

- White-box testing
- Pros: An implementer knows all data paths
- Cons: influenced by how code is designed/written

- **Quality Assurance (QA) engineers**

- Black-box testing
- Pros: No knowledge about the implementation
- Cons: Unlikely to test all data paths

- **Customers**

- Field test
- Pros: Unexpected ways of using the software, “debug” specs
- Cons: Not enough cases; customers don’t like “participating” in this process; malicious users exploit the bugs

Conclusions

- Scoping

- Knowing which variables are accessible where
- C rules for determining scope vs. good programming practices

- Testing

- Identifying boundary cases
- Stress testing the code
- Debugging the code, and the specification!