

ARA Public Launch Workshop Day 2

AN INTRODUCTION TO SOFTWARE TESTING

Myra Cohen
<https://cs.iastate.edu/mcohen>

 IOWA STATE UNIVERSITY
OF SCIENCE AND TECHNOLOGY

Laboratory for Variability-Aware Assurance and Testing of Organic Programs
LaVA-OPs

1

Overview

- Motivation
- What to test
- Types of Testing
- Models
- Coverage
- Oracles

2

Software is Everywhere

3

When it Fails...

The Heartbleed Bug

The Heartbleed Bug is a serious vulnerability in the popular OpenSSL cryptographic software library. This weakness allows eavesdropping on information protected under normal conditions by the SSL/TLS encryption used to secure the Internet. SSL/TLS provides communication security and privacy over the Internet for applications such as web, email, instant messaging (IM) and some private networks (VPNs). The Heartbleed bug allows an attacker to eavesdrop on the traffic between the systems protected by the vulnerable versions of the OpenSSL software. This compromises the secret keys used to identify the providers and to encrypt the traffic; the names and password users and the actual content. This allows attackers to eavesdrop communications, steal data directly from the services and impersonate services and users.

■ THERAC-25 radiation machine : Poor testing of safety-critical software can cost lives : 3 patients were killed

■ NASA's Mars Lander: September 1999, crashed due to a units integration fault

4

Toyota Acceleration

Toyota Case: Single Bit Flip That Killed
Juniko Yoshida
10/29/2013 03:35 PM EDT

During the trial, embedded systems experts who reviewed Toyota's electronic throttle source code testified that they found Toyota's source code defective, and that it contains bugs -- including **bugs** that can cause unintended acceleration.

"We did a few things that NASA apparently did not have time to do," Barr said. For one thing, by looking within the real-time operating system, the experts identified "unprotected critical variables." They obtained and reviewed the source code for the "sub-CPU," and they **uncovered gaps and defects in the throttle fail-safes**.

The experts demonstrated that **the defects we found were linked to unintended acceleration through vehicle testing**. Barr said, "We also obtained and reviewed the source code for the **black box** and found that it can record false information about the driver's actions in the final seconds before a crash."

Stack overflow and software bugs led to memory corruption, he said. And it turns out that the crux of the issue was these memory corruptions, which acted "like ricocheting bullets."

Barr also said more than half the dozens of **deaths** studied by the experts in their experiments **were not detected by any fail safe**.

© Copyright 2014, Philip Koopman, CC Attribution 4.0 International license.

14

Bookout Trial Reporting
Carnegie Mellon
http://www.eetimes.com/document.asp?doc_id=1319903&page_number=1 (excerpts)

"Task X death in combination with other task deaths"

5

Customs Disruptions (Aug 2019)

- Customs processing at big US International Airports, came to a stop

6

And in Wireless Networks

Software failure paralyses O2's 4G network
O2 is racing to fix a major outage on its 4G network that has left millions of mobile subscribers without access to data services

Moblie network operator O2 has blamed a problem with a third-party software installation for a nationwide network outage that has left millions of subscribers unable to access 4G data services on their smartphones.

By Alex Roseman, Security Editor
Published: 30 Dec 2016 13:46

UK emergency alert test: Three looking into why users failed to get text

Network's users report en masse that SMS, accompanied by piercing 10-second tone, never arrived

UK emergency alert test: live updates

Some users received the alert up to a minute early. Photograph: Leon Neal/Getty Images

The mobile network Three said it was investigating why many of its users failed to receive an emergency alert from the government, the first

7

Why Test Software?

NCBI blastp bug - changing max_target_seqs returns incorrect top hits
2015-11-30-blastp-bug.md

NCBI blast problem I 500 is us
The bug 2.2.28+

Sequence analysis

Misunderstood parameter of NCBI BLAST impacts the correctness of bioinformatics workflows

Nidhi Shah¹, Michael G. Nute², Tandy Warnow³ and Mihai Pop^{1,*}

¹Department of Computer Science, University of Maryland College Park, MD 20742, USA, ²Department of Statistics and ³Department of Computer Science, University of Illinois Urbana-Champaign, Champaign, IL 61820, USA

*To whom correspondence should be addressed.
Associate Editor: John Hancock
Contact: mpop@umd.edu
Received and revised on August 13, 2018; editorial decision on September 19, 2018; accepted on September 21, 2018

8

Why Test Software?

contributed articles

An approach to reproducibility problems related to porting software across machines and compilers.

BY DONG H. AHN, ALLISON H. BAKER, MICHAEL BENTLEY, IAN BRUNTON, CHANDRA GOURISHAN, DORIT M. HAMMERLING, IGNACIO LAGUNA, CHRISTY L. LEE, DANIEL J. MILROY, AND MARIANA VERTENSTEIN

Keeping Science on Keel When Software Moves

the machine instructions that actually get executed. Unfortunately, such changes do affect the computed results to a significant degree in many cases. In a majority of cases, there are not easily detectable differences that one can check against. A programmer ends up comparing the results of a computation to a trusted baseline previously established such as whether physical properties such as energy are conserved. However, such comparisons may miss important underlying issues, and the code may have to run many times to find them.

In this article, we present real-world evidence to show that ignoring numerical result changes can lead to misleading scientific conclusions. We present techniques and tools that can help computer scientists and engineers understand the compiler effects on their scientific code. These techniques include a wide range of examples to narrow down the issue to specific compiler options within files, and even computational expressions that affect specific variables. The code can selectively enable or disable selectively enable or suppress the application of compiler optimizations to gain more predictable behavior.

Given the high frequency of required parts of computational software will ignore numerical result changes gains can no longer be obtained by merely

DOI:10.1145/1340937

9

Why Test Software?

contributed articles

An approach to reproducibility problems related to porting software across machines and compilers.

BY DONG H. AHN, ALLISON H. BAKER, MICHAEL BENTLEY, IAN BRUNTON, CHANDRA GOURISHAN, DORIT M. HAMMERLING, IGNACIO LAGUNA, CHRISTY L. LEE, DANIEL J. MILROY, AND MARIANA VERTENSTEIN

Keeping Science on Keel When Software Moves

the machine instructions that actually get executed. Unfortunately, such changes do affect the computed results to a significant degree in many cases. In a majority of cases, there are not easily detectable differences that one can check against. A programmer ends up comparing the results of a computation to a trusted baseline previously established such as whether physical properties such as energy are conserved. However, such comparisons may miss important underlying issues, and the code may have to run many times to find them.

In this article, we present real-world evidence to show that ignoring numerical result changes can lead to misleading scientific conclusions. We present techniques and tools that can help computer scientists and engineers understand the compiler effects on their scientific code. These techniques include a wide range of examples to narrow down the issue to specific compiler options within files, and even computational expressions that affect specific variables. The code can selectively enable or disable selectively enable or suppress the application of compiler optimizations to gain more predictable behavior.

Given the high frequency of required parts of computational software will ignore numerical result changes gains can no longer be obtained by merely

DOI:10.1145/1340937

In this article, we present real-world evidence to show that ignoring numerical result changes can lead to misleading scientific conclusions. We present tech-

10

Consequences

- National Institutes of Standards (NIST)– up to \$59 Billion per year – could be cut in ½ with better testing
- Government accountability report (GAO) report DOD loses \$8 Billion annually due to rework [2004]

11

Consequences Cont.

- Huge losses due to web application failures and inefficiencies
 - Financial services : **\$6.5 million per hour** (just in USA!)
 - Credit card sales applications : **\$2.4 million per hour** (in USA)
 - 2007 : Symantec says that most **security vulnerabilities** are due to faulty software

12

This is old news...

"an analyzing process must equally have been performed in order to furnish the Analytical Engine with the necessary operative data; and that herein may also lie a possible source of error. Granted that the actual mechanism is unerring in its processes, the cards may give it wrong orders." – Ada, Countess Lovelace (notes on Babbage's Analytical Engine)

"It has been just so in all of my inventions. The first step is an intuition, and comes with a burst, then difficulties arise—this thing gives out and [it is] then that 'Bugs'—as such little faults and difficulties are called—show themselves and months of intense watching, study and labor are requisite..." – Thomas Edison

13

Approaches to Avoid Failures

Static

Dynamic

14

Static Techniques

Analyze code **without running the program**

- Software inspections
 - Analysis of source (and docs) against a checklist of common and historical defects
- Software reviews
 - Meetings of project personnel to discuss aspects of code/documents. May include stakeholders

15

Static Techniques

■ Formal Verification

(1) *Model checking*

- Takes a model of the program (description of functional requirements) and properties that the program is supposed to satisfy
- Searches state-space to uncover violations of this property

(2) *Theorem proving*

Dynamic Technique

■ Software Testing

17

What Should We Test?

18

What Should We Test?

19

What Should We Test?

20

What Should We Test?

Correctness Performance Security Interoperability Usability Other...

•Extensibility
•Modularity

Our focus will be on correctness and interoperability
In networking software there is an importance focus on performance

21

What is Testing

Input/data

22

What is Testing

Input/data

23

What is Testing

Input/data

24

25

26

- Some Definitions
- **Software Fault:** A static defect in the software
 - **Software Error:** An incorrect internal state that is the manifestation of some fault
 - **Software Failure:** External, incorrect behavior with respect to the requirements or other description of the expected behavior

27

- Example
- Patient gives doctor list of symptoms (**failures**)
 - Doctor tries to diagnose root cause or disease (**fault**)
 - Doctor may look for internal irregularities (blood work, etc.) (**error**)

28

Some Definitions

- **Test Case:** A single input to the system along with its expected output
- **Test Suite:** A set of test cases

29

A Testers Goal

- To find faults and eliminate them as early as possible in the testing process

- **NOT** to prove that software works

GOAL

- Improve software quality
- Improve customer's perceived experience
- Reduce cost

"Testing can never prove the absence of faults – it can only prove their existence"

– E. Dijkstra

30

Tests Can Miss Faults

```
def classify_triangle(a, b, c):
 # Sort the sides so that a <= b <= c
 if a > b:
 tmp = a
 a = b
 b = tmp

 if a > c:
 tmp = a
 a = c
 c = tmp

 if b > c:
 tmp = b
 b = c
 c = tmp

 if a + b <= c:
 return TriangleType.INVALID
 elif a == b == c:
 return TriangleType.EQUILATERAL
 elif a == b or b == c:
 return TriangleType.ISOSCELES
 else:
 return TriangleType.SCALENE
```

1. Test Case 3, 4, 5
 - doesn't reach fault✗
2. Test Case 5, 1, 1
 - reaches fault and infects
 - reveals (returns isosceles)✓
3. Test Case 2, 1, -1
 - reaches fault and infects
 - Doesn't propagate (-1,2,2) returns INVALID✗

31

Test Oracles

- The expected output of a test case
- We verify that running our software on a selected test set returns **expected results**, or **finds errors**
- Each test case must include an oracle
- Determining the oracle for the test input is often a difficult and manually intensive process

33

33

Software vs. Data

- Cyber-physical systems are often data (or model driven)
- Both software and data can lead to faults
- We start by **focusing on software**

34

But I Have Unit Tests...

- These are an essential part of testing
- Focus is on individual modules
- Can be re-used each time system changes (regression testing)
- Can be packaged with software when released

35

Module Overview

- Motivation
- What to test
- Types of Testing
- Models
- Coverage
- Oracles

36

Types of Testing

- | | | |
|---|--|--|
| Unit Testing | Integration Testing | System Testing |
| Configuration Testing | User Interface Testing | Regression Testing |

37

Types of Testing

- **Unit:** a developer tests their own code (Junit)
- **Integration:** test multiple units together (developer or tester)
- **System:** test full system together. Often lack source code. Performed by someone other than the developer

38

Regression Testing

39

Regression Testing

- Performed throughout program **maintenance**
- Each time a program is modified (to fix a fault or add new functions)
- Ensures that the **previously working code has not broken** (regressed)
- Expensive because it happens often

40

Other Types of Software Testing

- **Performance Testing**
 - Validates whether or not the system meets specified performance criteria
 - This can be performance based on algorithms or it can be user performance
- **Usability Testing**
 - Evaluates the ease of using/learning the system and user documentation as well as the functionality of the system
- **Configuration Testing**
 - Failures are often due to interactions between a small number of combinations of configuration parameters

41

Models

Provide an **abstraction** of the software we are testing

Can be **for different dimensions** of the software (specifications, interface, code)

Allow us to reason about **how much** we have tested

The foundation for **automated test generation**

42

Example Models

Graphs

Tabular

Relational

Grammar based

Logic based

43

Graph Models

Program control flow graph

User interface

Program state machine

44

Types of Graph Coverage

- All **nodes**
- All **edges** (pairs of nodes)
- All **length N paths**
- **M random length N paths**

45

46

47

48

49

What is the Correct Answer?

50

Trivial Oracles

Program crashes

Core dump

Segmentation error

Overflow

Program hangs

51

Trivial Oracles

- Good when we don't have a known result
- Weakest oracle since it only shows that the program fails/not that the result is incorrect
- Exact oracles are easy to compute in some programs


```
int foo(int a, int b, int c) {
 if (a < b) {
 if (b < c) {
 if (c > a) {
 return 1;
 }
 }
 }
 return 0;
}

int main() {
 int a = 1;
 int b = 2;
 int c = 3;

 if (foo(a, b, c) != 1) {
 printf("Faulty");
 }
}
```

52

Harder Oracles

Making Oracles Hard

- Results may differ by small epsilon (due to rounding)
- Expected result may not be computable without program
- May have time series results
- Takes a long time to manually compute each oracle (even when we can)
- Programs may be stochastic (or flaky)

54

Some Techniques

Differential testing

Metamorphic testing

55

Advances in Automated Tools..

```
EVOSUITE
Automated test, Thu Sep 05 11:16:37 GMT 2019
1

import org.junit.Test;
import static.org.junit.Assert.*;
import org.evosuite.runtime.EvoRunner;
import org.evosuite.challenger.ChallengerParameters;
import org.junit.runner.RunWith;

@RunWith(EvoRunner.class) @EvoRunnerParameters{CheckJVMForDeterministic = true, useVS = true, useNET = true, resetStaticState = true, separateClassLoader = true, useJEE = true}
public class TriangleTypeTest extends TriangleTypeTestScaffolding {

 @Test(timeout = 4000)
 public void testR0() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c58, 88, 98);
 assertEquals("triangle", triangle0);
 }

 @Test(timeout = 4000)
 public void testR1() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c14, 194, 209);
 assertEquals("triangle", triangle0);
 }

 @Test(timeout = 4000)
 public void testR2() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c3, 4, 1);
 assertEquals("triangle", triangle0);
 }

 @Test(timeout = 4000)
 public void testR3() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c1, 1, 2);
 assertEquals("triangle", triangle0);
 }

 @Test(timeout = 4000)
 public void testR4() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c892, 1692, 0);
 assertEquals("triangle", triangle0);
 }

 @Test(timeout = 4000)
 public void testR5() throws Throwable {
 Triangle triangle0 = TriangleType.triangle(c2272, 0, -1);
 assertEquals("triangle", triangle0);
 }
}
```

56

57

```

# evoSuite 1.1.0
# Starting evoSuite test cases for class: triangle.TriangleType
# Connecting to master process on port 2177
# Analyzing classpath:
# - Triangle
# Finished analyzing classpath
# Test criteria:
# - Line Coverage
# - Branch Coverage
# - Execution
# - Mutation testing (weak)
# - Method-Call Coverage
# - Total Method Coverage
# - No-Exception Top-Level Method Coverage
# - Context Branch Coverage
# Progress: 100% [Cov: 100%] (Coverage criterion OUTPUT: 50%)
# Using seed 1652935919832
# Starting evolution
# Initial Number of Goals in DynaMOSA = 13 / 173
# DynaMOSA generated 19 test cases with total length 19
# Total number of goals: 111
# Number of covered goals: 110
# Coverage analysis for criterion EXCEPTION: 100% (no goals)
# Coverage analysis for criterion INPUT: 100%
# Coverage analysis for criterion WEAKMUTATION: 99%
# Total number of goals: 111
# Number of covered goals: 110
# Coverage analysis for criterion OUTPUT: 50%
# Coverage analysis for criterion EXCEPTION: 100% (no goals)
# Total number of goals: 2
# Number of covered goals: 1
# Coverage analysis for criterion METHOD: 100%
# Coverage analysis for criterion INPUT: 100%
# Total number of goals: 2
# Number of covered goals: 2
# Coverage analysis for criterion METHODNOEXCEPTION: 100%
# Coverage analysis for criterion INPUTNOEXCEPTION: 100%
# Total number of goals: 2
# Number of covered goals: 2
# Coverage analysis for criterion CBRANCH
# Coverage analysis for criterion INPUTNOEXCEPTION: 100%
# Total number of goals: 23
# Number of covered goals: 22
# Generated 19 tests with total length 19
# Resulting test suite's coverage: 93% (average coverage for all fitness functions)
# Generating test cases...
# Resulting test suite's mutation score: 84%
# Compiling and checking tests
# Writing tests to file
# Writing JUnit test case 'TriangleType_ESTest' to evoSuite-tests
# Done!
# Computation finished

```

58

Selected Diff: (43 / 43) < ▾

Epoch	Iter	Fitness
1	43	

before.py

```

public class Triangle {
 public enum TriangleType {
 INVALID, SCALENE, EQUALATERAL, ISOSCELES
 }
 public static TriangleType classifyTriangle(int a, int b, int c) {
 if (a > b) {
 int tmp = a;
 a = b;
 b = tmp;
 }
 if (a > c) {
 int tmp = a;
 a = c;
 c = tmp;
 }
 if (b > c) {
 int tmp = b;
 b = c;
 c = tmp;
 }
 if (a + b <= c) {
 return TriangleType.INVALID;
 } else if (a == b && b == c) {
 return TriangleType.EQUALATERAL;
 } else if (a == b || b == c) {
 return TriangleType.ISOSCELES;
 } else {
 return TriangleType.SCALENE;
 }
 }
}

```

after.py

```

public class Triangle {
 public enum TriangleType {
 INVALID, SCALENE, EQUALATERAL, ISOSCELES
 }
 public static TriangleType classifyTriangle(int a, int b, int c) {
 if (a > b) {
 int tmp = a;
 a = b;
 b = tmp;
 }
 if (a > c) {
 int tmp = a;
 a = c;
 c = tmp;
 }
 if (b > c) {
 int tmp = b;
 b = c;
 c = tmp;
 }
 if (a + b <= c) {
 return TriangleType.INVALID;
 } else if (a == b && b == c) {
 return TriangleType.EQUALATERAL;
 } else if (a == b || b == c) {
 return TriangleType.ISOSCELES;
 } else {
 return TriangleType.SCALENE;
 }
 }
}

```

Legend:

- Added
- Deleted
- Changed
- Unchanged
- Top

Visualization by Katelyn Lamison

59

Selected Diff: (12 / 12) < ▾

Epoch	Iter	Fitness	Type
1	12	0.24	LineDeletion

before.py

```

import time
from enum import Enum

class TriangleTypeEnum:
 INVALID, EQUALATERAL, ISOSCELES, SCALENE = 0, 1, 2, 3

def classify_triangle(a, b, c):
 delay()

 # Sort the sides so that a <= b <= c
 if a > b:
 tmp = a
 a = b
 b = tmp
 if a > c:
 tmp = a
 a = c
 c = tmp
 if b > c:
 tmp = b
 b = c
 c = tmp

 if a + b <= c:
 return TriangleType.INVALID
 elif a == b == c:
 return TriangleType.EQUALATERAL
 elif a == b or b == c:
 return TriangleType.ISOSCELES
 else:
 return TriangleType.SCALENE

```

after.py

```

from enum import Enum

class TriangleTypeEnum:
 INVALID, EQUALATERAL, ISOSCELES, SCALENE = 0, 1, 2, 3

def delay():
 time.sleep(0.01)

def classify_triangle(a, b, c):
 delay()

 # Sort the sides so that a <= b <= c
 if a > b:
 tmp = a
 a = b
 b = tmp
 if a > c:
 tmp = a
 a = c
 c = tmp
 if b > c:
 tmp = b
 b = c
 c = tmp

 if a + b <= c:
 return TriangleType.INVALID
 elif a == b == c:
 return TriangleType.EQUALATERAL
 elif a == b or b == c:
 return TriangleType.ISOSCELES
 else:
 return TriangleType.SCALENE


```

Legend:

- Color
- Links
- Added
- Deleted
- Changed
- Unchanged
- Top

Visualization by Katelyn Lamison

60

61