CS3021

11/1/2006

Assignment 3
Usage-Based Testing

Due before 17:00, Monday, November 13, 2006
1. Problems:
In this assignment, you are given a correct version cscanner and a fault version fscanner of a scanner program. You are also given a sample csh script file run to demonstrate how to automatically test a set of test cases under the linux environment. You are required to find a set of Java codes, count the frequencies of each lexical word in these Java codes and build an operation profile, and design a set of test cases based on the operation profile using the usage-based testing techniques. 

The scanner program can recognize the lexical words for a small subset of Java. This small subset of Java contains the following four classes of symbols:


symbol = keyword | identifier | literal | specialCharacter


keyword = “boolean” | “else” | “if” | “int” | “return” | “void” | “while”


identifier = letter {letter | digit | “_”}


literal = int_literal | bool_literal | string_literal


int_literal = digit {digit}


bool_literal = “true” | “false”


string_literal = “(” { char } “(”


specialCharacter = “+” | “-” | “*” | “/” | “%” | “==” | “!=” | “<” | “<=” 

| “>” | “>=” | “&&” | “||” | “!” | “=” | “(” | “)” | “[“ | “]” | “{” | “}”
| “;” | “,” 
1. An identifier is a sequence of letters, digits, and underscores; the first character must be a letter. The maximum length of an identifier is 32. When the length of an identifier exceeds 32, the characters after the thirty-second character are ignored.
2. The following identifiers are reserved for use as keywords, and may not be used otherwise:
    boolean, else, if, int, return, void, while
3. A literal may be an integer literal, a Boolean literal, or a string literal. An integer literal consists of a sequence of digits. The maximum number is 0X7FFFFFFF. When the value of an integer literal exceeds 0X7FFFFFFF, its value is reset to 0. A Boolean literal may have the value true or the value false. A string literal is a sequence of characters enclosed by two double quotes.

4. Special characters include 
    + - * / % == != < <= > >= && || ! ( ) [ ] { } ; , 

5. Blanks, tabs, newlines, and comments are ignored. A comment starts with “/*” and ends with “*/”, and comments cannot be nested.

This scanner needs to skips blanks, tabs, and comments, to recognize symbols, and to handle lexical errors. The message for a lexical error should include the line number where the error is detected and an explanation of the error. The scanner reads input from stdin, writes output to stdout, and writes errors to stderr. The format for printing symbols is as follows: 

identifier: print "identifier", a space, then its string

keyword: print its string

literal: print "literal", a space, then its value

special character: print its string

Each symbol is printed on a separate line. The format for printing an error message is as follows:

print “Lexical Error:”, a space, line number, “:”, a space, then the error message

2.  Handing in your assignment: 

You should turn in the set of Java codes you use to build the operation profile, the operation file you build, the set of test cases you design, and the csh script file you modified to run your test cases. To turn in the assignment, login to turnin and execute


  turnin 3021.hw3 hw3.zip
See online manual turnin(1) for more information. 

1/2

